State of Indiana # Trauma Registry Data Dictionary 2015 ## **Table of Contents** | Indiana Inclusion/Exclusion Criteria | 12 | |---|----| | Indiana Trauma Registry Inclusion Criteria Map | 14 | | COMMON NULL VALUES | 15 | | Demographic Information | 16 | | MEDICAL RECORD # * | 17 | | Account # * | 18 | | INJURY INCIDENT DATE * | 19 | | PATIENT'S LAST NAME | 21 | | PATIENT'S FIRST NAME | 22 | | PATIENT'S MIDDLE INITIAL | 23 | | PATIENT'S SOCIAL SECURITY # | 24 | | OTHER RACE | 29 | | PATIENT'S HOME ADDRESS | 34 | | Injury Information | 41 | | INCIDENT COUNTY* | 47 | | INCIDENT STATE* | 48 | | (Complaint) Supplemental Cause of Injury | 49 | | SAFETY (Equipment) DESCRIPTION | 76 | | Pre-Hospital Information | 77 | | ARRIVED FROM | 78 | | TRANSPORTED TO YOUR FACILITY BY (EMS Transport Party) | 79 | | MASS CASUALTY INCIDENT | 80 | | PREGNANCY | 81 | | WFIGHT (Estimated Body Weight) | 82 | | LAW ENFORCEMENT / CRASH REPORT NUMBER | 83 | |--|-----| | VEHICULAR INJURY INDICATORS | 84 | | AREA OF THE VEHICLE IMPACTED (by the Collision) | 85 | | SEAT ROW LOCATION (of Patient in Vehicle) | 86 | | POSITION OF PATIENT (in the seat of the vehicle) | 87 | | HEIGHT OF FALL | 88 | | BARRIERS TO PATIENT CARE | 90 | | EMS RUN NUMBER | 91 | | EMS Patient Care Report (PCR) Number | 92 | | NAME OF EMS SERVICE | 93 | | EMS DISPATCH DATE* | 94 | | EMS DISPATCH TIME* | 95 | | (EMS Unit) ARRIVAL TIME AT SCENE* | 96 | | (EMS Unit) SCENE DEPARTURE TIME* | 97 | | UNIT ARRIVED HOSPITAL TIME | 98 | | (Pre-Hospital Thoracentesis) / TUBE THORACOSTOMY | 100 | | (Pre-Hospital) CPR PERFORMED | 101 | | (Pre-Hospital) NEEDLE THORACOSTOMY | 102 | | (Pre-Hospital) AIRWAY MANAGEMENT | 103 | | (Pre-Hospital) FLUIDS | 104 | | (Pre-Hospital) DESTINATION DETERMINATION | 105 | | (Pre-Hospital) MEDICATIONS | 106 | | EMS STATUS | 107 | | (Pre-Hospital) VITALS DATE | 108 | | (Pre-Hospital) VITALS TIME | 109 | | | (Initial Field) GCS QUALIFIER (UP TO 3) | 113 | |---|--|-----| | | (Initial Field) SYSTOLIC BLOOD PRESSURE* | 114 | | | (Initial Field) DIASTOLIC BLOOD PRESSURE | 115 | | | (Initial Field) PULSE RATE* | 116 | | | (Initial Field) RESPIRATORY RATE* | 117 | | | (Initial Field) SP02 (Oxygen Saturation)* | 118 | | | INITIAL FIELD GCS - TOTAL* | 119 | | | (Pre-Hospital Revised Trauma Score) RTS (Total) | 120 | | | (Pre-Hospital) RESPIRATORY ASSISTANCE | 121 | | R | eferring Hospital Information | 122 | | | TRANSPORTED TO REFERRING FACILITY BY | 123 | | | REFERRING HOSPITAL NAME | 124 | | | REFERRING HOSPITAL ARRIVAL DATE | 125 | | | REFERRING HOSPITAL ARRIVAL TIME | 126 | | | REFERRING HOSPITAL DISCHARGE DATE | 127 | | | REFERRING HOSPITAL DISCHARGE TIME | 128 | | | REFERRING HOSPITAL PHYSICIAN NAME | 129 | | | (Referring Hospital) GCS - EYE | 130 | | | (Referring Hospital) GCS - VERBAL | 131 | | | (Referring Hospital) GCS - MOTOR | 132 | | | (Referring Hospital) GCS Assessment QUALIFIERS (UP TO 3) | 133 | | | (Referring Hospital) TEMPERATURE | 134 | | | (Referring Hospital) SYSTOLIC BLOOD PRESSURE | 135 | | | (Referring Hospital) DIASTOLIC BLOOD PRESSURE | 136 | | | (Referring Hospital) PULSE RATE | 137 | | | (Referring Hospital) RESPIRATORY RATE | . 138 | |---|---|-------| | | (Referring Hospital) SP02 (Oxygen Saturation) | . 139 | | | (Referring Hospital) MANUAL GCS TOTAL | . 140 | | | (Referring Hospital Revised Trauma Score) RTS (Total) | . 141 | | | (Referring Hospital Pediatric Trauma Score) PTS (Total) | . 142 | | | (Referring) HOSPITAL ICU | . 143 | | | (Referring) HOSPITAL OR | . 144 | | | (Referring) CPR PERFORMED | . 145 | | | (Referring Hospital) CT HEAD (Results) | . 146 | | | (Referring Hospital) CT CERVICAL (Results) | . 147 | | | (Referring Hospital) CT ABD/PELVIS (Results) | . 148 | | | (Referring Hospital) CT CHEST (Results) | . 149 | | | (Referring Hospital) ABDOMINAL ULTRASOUND (Results) | . 150 | | | (Referring Hospital) AORTOGRAM (Results) | . 151 | | | (Referring Hospital) ARTERIOGRAM (Results) | . 152 | | | (Referring Hospital) AIRWAY MANAGEMENT | . 153 | | | (Referring Hospital) DESTINATION DETERMINATION | . 154 | | | (Referring Hospital) MEDICATIONS | . 155 | | Ε | D / Acute Care Information | . 156 | | | DIRECT ADMIT TO HOSPITAL | . 157 | | | DATE ARRIVED IN ED/ACUTE CARE* | . 158 | | | TRAUMA TEAM ACTIVATED | . 160 | | | DATE TRAUMA TEAM ACTIVATED | . 161 | | | TIME TRAUMA TEAM ACTIVATED | . 162 | | | TEAM MEMBER | . 163 | | | (Trauma Team Member) SERVICE TYPE | . 164 | |----|--|-------| | | DATE (Trauma Team Member) CALLED | . 165 | | | TIME (Trauma Team Member) CALLED | . 166 | | | DATE (Trauma Team Member) ARRIVED | . 167 | | | TIME (Trauma Team Member) ARRIVED | . 168 | | | (Trauma Team) TIMELY ARRIVAL | . 169 | | | ADMITTING MD/STAFF | . 170 | | | ADMITTING SERVICE | . 171 | | | CONSULTING SERVICES | . 172 | | | (Consulting) SERVICE TYPE | . 173 | | | DATE (Consulting Practitioner Requested) | . 175 | | | TIME (Consulting Practitioner Requested) | . 176 | | | DATE DISCHARGED FROM ED* | . 177 | | | (ED) DISCHARGE TIME* | . 178 | | | ED (Discharge) DISPOSITION* | . 179 | | | (Operating Room) OR DISCHARGE DISPOSITION | . 182 | | | DATE OF DECISION TO TRANSFER | . 183 | | | TIME OF DECISION TO TRANSFER | . 184 | | | TRANSFER DELAY | . 185 | | | REASON FOR TRANSFER DELAY | . 186 | | | OTHER REASON FOR TRANSFER DELAY | . 187 | | lr | nitial Assessment Information | . 188 | | | (Initial ED/Hospital) VITALS DATE | . 189 | | | (Initial ED/Hospital) VITALS TIME | . 190 | | | (Initial ED/Hospital) DIASTOLIC BLOOD PRESSURE | . 197 | | | (Initial ED/Hospital) PULSE RATE* | . 198 | |---|--|-------| | | (Initial ED/hospital Revised Trauma Score) RTS (Total) | . 202 | | | (Initial ED/hospital Pediatric Trauma Score) PTS (Total) | . 203 | | | (Initial ED/Hospital) SUPPLEMENTAL OXYGEN* | . 204 | | | (Initial ED/Hospital) AIRWAY MANAGEMENT | . 206 | | | (Initial ED / Hospital) CPR PERFORMED | . 207 | | | UNITS OF BLOOD | . 208 | | | BLOOD ORDERED DATE | . 209 | | | CROSSMATCH DATE | . 210 | | | BLOOD ADMINISTERED DATE | . 211 | | | (Initial ED/Hospital) CT HEAD (Results) | . 212 | | | (Initial ED/Hospital) CT ABD/PELVIS (Results) | . 213 | | | (Initial ED/Hospital) CT CHEST (Results) | . 214 | | | (Initial ED/Hospital) CT CERVICAL (Results) | . 215 | | | (Initial ED/Hospital) DATE SENT TO CT | . 216 | | | (Initial ED/Hospital) TIME SENT TO CT | . 217 | | | (Initial ED/Hospital) ABDOMINAL ULTRASOUND DATE | . 218 | | | (Initial ED/Hospital) ABDOMINAL ULTRASOUND TIME | . 219 | | | (Initial ED/Hospital) ABDOMINAL ULTRASOUND (Results) | . 220 | | | (Initial ED/Hospital) ARTERIOGRAM (Results) | . 221 | | | (Initial ED/Hospital) AORTOGRAM (Results) | . 222 | | | BLOOD ALCOHOL CONTENT (BAC) | . 224 | | | (Initial ED / Hospital) BASE DEFICIT | . 225 | | | DRUG (Involvement Toxic) SCREEN | . 227 | | D | iagnosis Information | . 228 | | AIS 05 (Predot) CODE* | 231 | |---|-----| | AIS VERSION* | 232 | | ISS (Body) REGION* | 233 | | AIS BASED INJURY SEVERITY SCORES BY DIAGNOSIS* | 234 | | MANUAL (Locally Calculated ISS)* | 235 | | Comorbidity Information | 236 | | CO-MORBID CONDITION NOTES | 239 | | Procedures Information | 240 | | PROCEDURE PERFORMED | 241 | | ICD-10 CODE (Hospital Procedures)* | 244 | | (Procedure Performed) LOCATION | 246 | | (Physician Performing the Procedure) STAFF | 249 | | SERVICE TYPE (of the Physician) | 250 | | (Procedure) COMMENTS | 251 | | RESOURCE UTILIZATION | 252 | | Complications / Performance Improvement Information | 253 | | (Hospital) COMPLICATIONS* | 254 | | (Hospital) COMPLICATIONS (Sub Categories)* | 255 | | (Complication) STATUS | 257 | | (Complication) OCCURRENCE DATE | 258 | | (Complication) OCCURRENCE TIME | 259 | | (Complication) LOCATION OF OCCURRENCE | 260 | | COMPLICATION STAFF INVOLVED | 261 | | (Complication) PR DATE | 262 | | (Complication) PR TIME | 263 | | (Complication) CORRECTIVE ACTION | 264 | |---|-----| | (Complication) OTHER CORRECTIVE ACTION | 265 | | (Complication) DETERMINATION | 266 | | FURTHER EXPLAINATION / ACTION (of Complication) | 267 | | PREVENTABILITY (of Complication) | 268 | | JUDGMENT (of Complication) | 269 | | (COMPLICATION CORRESPONDENCE) STAFF | 270 | | (COMPLICATION CORRESPONDENCE) NOTE | 271 | | (Complication Correspondence) SOURCE | 272 | | (Complication Correspondence) TYPE | 273 | | (Complication Correspondence) GROUP | 274 | | PERFORMANCE IMPROVEMENT AUDITS | 275 | | (Performance Improvement) STATUS | 277 | | (PI) OCCURRENCE DATE | 278 | | (PI) OCCURRENCE TIME | 279 | | (PI) LOCATION OF OCCURRENCE | 280 | | AUDIT STAFF INVOLVED | 281 | | (PI) PR DATE | 282 | | (PI) PR TIME | 283 | | (PI) CORRECTIVE ACTION | 284 | | DETERMINATION (of PI) | 285 | | FURTHER EXPLANATION / ACTION (of PI) | 286 | | (PI) PREVENTABILITY | 287 | | (PI) JUDGMENT | 288 | | (PI CORRESPONDENCE) STAFF | 289 | | | (PI CORRESPONDENCE) NOTE | . 290 | |---|--|-------| | | (PI Correspondence) SOURCE | . 291 | | | (PI Correspondence) TYPE | . 292 | | | (PI Correspondence) GROUP | . 293 | | 0 | utcome Information | . 294 | | | HOSPITAL DISCHARGE SERVICE | . 295 | | | HOSPITAL ADMISSION DATE | . 296 | | | HOSPITAL ADMISSION TIME | . 297 | | | TOTAL ICU DAYS* | . 300 | | | PRIMARY METHOD OF PAYMENT * | . 302 | | | OTHER BILLING SOURCE | . 303 | | | SECONDARY METHOD OF PAYMENT | . 304 | | | SECONDARY OTHER BILLING SOURCE | . 305 | | | BILLED HOSPITAL CHARGES | . 309 | | | REIMBURSED CHARGES | . 310 | | | DISABILITY AT DISCHARGE - FEEDING | . 311 | | | DISABILITY AT DISCHARGE - LOCOMOTION | . 312 | | | DISABILITY AT DISCHARGE - EXPRESSION (MOTOR) | . 313 | | |
DISABILITY AT DISCHARGE - FIM SCORE | . 314 | | | HOSPITAL DISCHARGE DISPOSITION* | . 315 | | | LOCATION OF DEATH | . 317 | | | DEATH CIRCUMSTANCE | . 318 | | | OTHER (Death Circumstance) DESCRIPTION | . 319 | | | ORGAN DONATION | . 320 | | | AUTOPSY | .321 | | ADVANCED DIRECTIVE3 | 22 | |---|----| | (Hospital Outcome) DESTINATION DETERMINATION | 23 | | HOSPITAL TRANSFERRED TO | 24 | | (Other) FACILITY (Transferred to) | 25 | | (Other) CITY (Transferred to)3 | 26 | | (Other) STATE (Transferred to) | 27 | | (Discharge) TRANSPORT MODE | 28 | | Appendix 1: Auto Calculated Variables Based Upon Existing Data Elements | 29 | | Variables Auto-Calculated Based on Existing Data Elements | 30 | | Table 1: Modification of the Injury Intentionality CDC Matrix (Cut/Pierce to Overexertion)3 | 35 | | Table 2: Modification of the Injury Intentionality CDC Matrix (Poisoning to All External Causes) 3 | 36 | | Table 3: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Head and Neck) and Nature of the Injury3 | | | Table 4: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Spine and Back) and Nature of the Injury | | | Table 5: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Torso) ar Nature of the Injury | | | Table 6: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Extremities) and Nature of the Injury | 41 | | Table 7: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Unclassifiable by Site) and Nature of the Injury | 42 | | Appendix 2: Indiana Hospitals | 43 | | Appendix 3: Glossary of Terms | 47 | | Co-Morbid Conditions | 48 | | Hospital Complications3 | 57 | | Other Terms3 | 71 | | Appendix 4: NTDS References | 77 | | National Trauma Data Standard (NTDS) Data Dictionary | 78 | | Appendix 4: Maps3 | 79 | | | 200 | ٠ | |--|-----|---| | | | | | | | | | | | | ^{*} Indicates National and/or State required elements ## Indiana Inclusion/Exclusion Criteria #### **Definition:** To ensure consistent data collection across the State and with the National Trauma Data Standard, a trauma patient is defined as a patient sustaining a traumatic injury and meeting the following criteria: The patient must have incurred, no more than 30 days prior to presentation for initial treatment, at least one of the following injury diagnostic codes defined as follows: International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM):800–959.9 International Classification of Diseases, Tenth Revision (ICD-10-CM): **S00-S99** with 7th character modifiers of A,B, or C ONLY. (Injuries to specific body parts – initial encounter) T07 (unspecified multiple injuries) **T14** (injury of unspecified body region) **T20-T28 with 7th character modifier of A ONLY** (burns by specific body parts – initial encounter) T30-T32 (burn by TBSA percentages) **T79.A1-T79.A9 with 7**th character modifier of A ONLY (Traumatic Compartment Syndrome – initial encounter) #### Excluding the following isolated injuries: #### ICD-9-CM: 905-909.9 (late effects of injury) 910-924.9 (superficial injuries: blisters, contusions, abrasions, Insect bites) 930- 939.9 (foreign bodies - ingested, eve. etc.) #### ICD-10-CM: **\$00** (Superficial injuries of the head) \$10 (Superficial injuries of the neck) \$20 (Superficial injuries of the thorax) \$30 (Superficial injuries of the abdomen, pelvis, lower back and external genitals) \$40 (Superficial injuries of shoulder and upper arm) \$50 (Superficial injuries of elbow and forearm) **\$60** (Superficial injuries of wrist, hand and fingers) \$70 (Superficial injuries of hip and thigh) \$80 (Superficial injuries of knee and lower leg) **\$90** (Superficial injuries of ankle, foot, and toes) Late effect codes, which are represented using the same range of injury diagnosis codes but with the 7th digit modifier code of D through S, are also excluded. AND MUST INCLUDE ONE OF THE FOLLOWING IN ADDITION TO (ICD-9-CM 800-959.9 OR ICD-10-CM S00-S99, T07, T14, T20-T28, T30-T32, and T79.A1-T79.A9): - Hospital admission as defined by your trauma registry inclusion criteria OR: - Patient transfers via EMS transport (including Air Ambulance) from one hospital to another - hospital (even if later discharged from the ED) **OR:**Death resulting from the traumatic injury (independent of hospital admission or transfer status) ## **Indiana Trauma Registry Inclusion Criteria Map** #### **COMMON NULL VALUES** [combo] single- Data Format choice #### **Definition** These values are to be used with each of the National Trauma Data Standard Data Elements and Indiana Trauma Data Standard Data Elements described in this document which have been defined to accept the Null Values. #### **Field Values** - 1 Not Applicable - 2 Not Known / Not Recorded #### **Additional Information** - For any collection of data to be of value and reliably represent what was intended, a strong commitment must be made to ensure the correct documentation of incomplete data. When data elements associated with the National Trauma Data Standard and Indiana Trauma Data Standard are to be electronically stored in a database or moved from one database to another using XML, the indicated null values should be applied - Not Applicable (NA): This null value code applies if, at the time of patient care documentation, the information requested was "Not Applicable" to the patient, the hospitalization, or the patient care event. For example, variables documenting EMS care would be "Not Applicable" if a patient self-transports to the hospital. - Not Known / Not Recorded (NK / NR): This null value applies if, at the time of patient care documentation, information was "Not Known" (to the patient, family, or health care provider) or no value for the element recorded for the patient. This documents that there was an attempt to obtain information but it was unknown by all parties or the information was missing at the time of documentation. For example, injury date and time may be documented in the hospital patient care report as "Unknown". Another example, Not Known/Not Recorded should also be coded when documentation was expected, but none was provided (i.e., no EMS run sheet in the hospital record for patient transported by EMS). **Demographic Information** ## **MEDICAL RECORD #*** **Data Format** [text] ## **Definition** The hospital's medical record number for the patient | XSD Data Type xs: string | | XSD Element / Doma | in (Simple Type) | |---------------------------------|----|---------------------------|------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes | | Required in XSD No | | Min. Constraint: | Max. Constraint: | #### **Field Values** • Relevant value for data element ## **Additional Information** • Auto-generated by the hospital ## Account # * **Data Format** [text] ## **Definition** The hospital's encounter number for the patient that is unique to this visit. | XSD Data Type xs: string | | XSD Element / Doma | in (Simple Type) | |------------------------------|----|---------------------------|------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes | | Required in XSD No | | Min. Constraint: | Max. Constraint: | ## **Field Values** • Relevant value for data element ## **Additional Information** • Auto-generated by the hospital #### **INJURY INCIDENT DATE *** **Data Format** [date] #### **Definition** The date the injury occurred. | XSD Data Type | xs: date | | XSD Element / Domai | n (Simple Type) IncidentDate | |---------------------|------------|----|-------------------------------------|------------------------------| | Multiple Entry Conf | figuration | No | Accepts Null Value Min. Constraint: | Yes, common null values | | Required in XSD | Yes | | 1,990 | Max. Constraint: 2,030 | #### **Field Values** Relevant value for data element #### **Additional Information** - Collected as MM/DD/YYYY - Estimates of date of injury should be based upon report by patient, witness, family, or health care provider. Other proxy measures (e.g., 911 call times) should not be used - If date of injury is "Not recorded / Not known", the null value is unknown #### **Data Source** - EMS Run Sheet - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Face Sheet #### **National Element** National Element I_01 from the 2015 National Trauma Data Standard ## INJURY INCIDENT TIME * Data Format [time] #### **Definition** The time the injury occurred. | XSD Data Type | xs: time | | XSD Element / Domai | n (Simple Type) Incident Time | |--------------------|------------|----|-------------------------------------|--------------------------------| | Multiple Entry Con | figuration | No | Accepts Null Value Min. Constraint: | Yes, common null values | | Required in XSD | Yes | | 00:00 | Max. Constraint: 23:59 | #### **Field Values** Relevant value for data element #### **Additional Information** - Collected as HHMM - HHMM should be collected as military time - Estimates of time of injury should be based upon report by patient, witness, family, or health care provider. Other proxy measures (e.g., 911 call times) should not be used - If time of injury is "Not recorded / Not known", the null value is unknown #### **Data Source** - EMS Run Sheet - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Face Sheet #### **National Element** National Element I_02 from the 2015 National Trauma Data Standard ## **PATIENT'S LAST NAME** ## **Data Format** [text] ## **Definition** The patient's last name. | XSD Data Type xs: text | | XSD Element / Domain (Simple Type) LastName | |------------------------------|----
---| | Multiple Entry Configuration | No | Accepts Null Value Yes, common null values | ## **Field Values** • Relevant value for data element - Face Sheet - EMS Run Sheet - Billing Sheet / Medical Records Coding Summary Sheet - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation ## **PATIENT'S FIRST NAME** **Data Format** [text] #### **Definition** The patient's first name. | XSD Data Type xs: text | | XSD Element / Domain | n (Simple Type) FirstName | |------------------------------|----|----------------------|---------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | #### **Field Values** • Relevant value for data element - Face Sheet - EMS Run Sheet - Billing Sheet / Medical Records Coding Summary Sheet - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation ## **PATIENT'S MIDDLE INITIAL** **Data Format** [text] #### **Definition** The patient's middle initial | XSD Data Type xs: text | | XSD Element / Domain (Simple Type) MiddleInitial | |------------------------------|----|--| | Multiple Entry Configuration | No | Accepts Null Value Yes, common null values | #### **Field Values** • Relevant value for data element - Face Sheet - EMS Run Sheet - Billing Sheet / Medical Records Coding Summary Sheet - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation ## **PATIENT'S SOCIAL SECURITY #** **Data Format** [number] #### **Definition** The patient's social security number | XSD Data Type | xs: number | | XSD Element / Domain (Simple Type) SocialSecurityNumber | | |-----------------------|------------|----|---|-------------------------| | Multiple Entry Config | uration | No | Accepts Null Value | Yes, common null values | #### **Field Values** • Relevant value for data element #### **Additional Information** • Collected as ###-#### - Face Sheet - EMS Run Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation ## DATE OF BIRTH * Data Format [date] #### **Definition** The patient's date of birth. | XSD Data Type | xs: date | | XSD Element / Domain | (Simple Type) DateOfBird | |--------------------|------------|----|------------------------|--------------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 1,890 | Max. Constraint: 2,03 | #### **Field Values** Relevant value for data element #### **Additional Information** - Collected as MM/DD/YYYY - If date of birth is equal to the ED/Hospital Arrival date, then the Age & Age Units variables must be completed - If date of birth is "Not Recorded / Not Known" complete variables: Age and Age Units - · Used to calculate patient age in days, months, or years #### **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet #### **National Element** National Element D_07 from the 2015 National Trauma Data Standard #### AGE * #### Data Format [number] #### **Definition** The patient's age at the time of injury (best approximation) | XSD Data Type xs: integer | | XSD Element / Doma | in (Simple Type) Age | |------------------------------|----|--------------------|-------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: 120 | #### Field Values Relevant value for data element #### **Additional Information** - Auto-calculated to patient's age in years when "Date of Birth" is entered - Used to calculate patient age in hours, days, months, or years - If date of birth is equal to the ED/Hospital Arrival date, then the Age & Age Units variables must be completed - If date of birth is "Not Recorded / Not Known" complete variables: Age and Age Units - Must also complete variable: Age Units #### **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet #### **National Element** National Element D 08 from the 2015 National Trauma Data Standard #### **AGE UNITS*** Data Format [combo] single-choice #### **Definition** The units used to document the patient's age (Years, Months, Days, Hours) | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) | AgeUnits | |------------------------------|-------------|----|----------------------|-----------------|------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | | | | #### **Field Values** 1 Hours2 Days3 Months4 Years #### **Additional Information** - Used to calculate patient age in hours, days, months, or years - If date of birth is equal to the ED/Hospital Arrival date, then the Age & Age Units variables must be completed - If date of birth is "Not Recorded / Not Known" complete variables: Age and Age Units - Must also complete variable: Age #### **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - Triage Form/Trauma Flow Sheet - EMS Run Sheet - ED Nurses' Notes - Face Sheet #### **National Element** National Element D 09 from the 2015 National Trauma Data Standard #### RACE* Data Format [combo] multiple-choice #### **Definition** The patient's race. | XSD Data Type xs: integer | XSD Element / Domain | n (Simple Type) Race | |---|---------------------------|-------------------------| | Multiple Entry Configuration Yes, max 2 | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | | #### **Field Values** 1 Asian2 Native Hawaiian or Other Pacific Islander5 Black or AfricanAmerican 3 Other Race 6 White 4 American Indian #### **Additional Information** - Patient race should be based upon self-report or identified by a family member - Maximum number of races that may be reported for an individual patient is two #### **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - Triage Form/Trauma Flow Sheet - EMS Run Sheet - ED Nurses' Notes - Face Sheet - History & Physical #### **National Element** National Element D_10 from the 2015 National Trauma Data Standard #### **OTHER RACE** **Data Format** [text] #### **Definition** The patient's secondary race (if the first race field is insufficient) Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** Relevant value for data element ## **Additional Information** Patient race should be based upon self-report or identified by a family - member - · Only completed if Race is "Other Race" - Billing Sheet / Medical Records Coding Summary Sheet - ED Admission Form - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes ## **ETHNICITY*** Data Format [combo] single-choice #### **Definition** The patient's ethnicity. | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) | Ethnicity | |------------------------------|-------------|----|----------------------|-----------------|------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | | | | #### **Field Values** 1 Hispanic or Latino 2 Not Hispanic or Latino #### **Additional Information** - Patient ethnicity should be based upon self-report or identified by a family member - The maximum number of ethnicities that may be reported for an individual patient is 1 #### **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - Triage Form/Trauma Flow Sheet - EMS Run Sheet - ED Nurses' Notes - Face Sheet - · History & Physical #### **National Element** National Element D_11 from the 2015 National Trauma Data Standard ## **GENDER*** Data Format [combo] single-choice #### **Definition** The patient's gender | XSD Data Type | xs: integer | | XSD Element / Domai | n (Simple Type) Sex | |------------------------------|-------------|----|--|---------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null values | | | Required in XSD | Yes | | | | #### **Field Values** 1 Male 2 Female #### **Additional Information** Patients who have undergone a surgical and/or hormonal sex reassignment should be coded using the current assignment #### **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet - History & Physical #### **National Element** National Element D_12 from the 2015 National Trauma Data Standard ## Height* (cm) Data Format [combo] single-choice #### **Definition** First recorded height upon ED/hospital arrival. | XSD Data Type xs: inte | eger | XSD Element / Doma | in (Simple Type) Height | |------------------------------|-------|--------------------|---------------------------| | Multiple Entry Configuration | on No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | i | Min. Constraint: 0 | Max. Constraint: 244 (cm) | #### **Field Values** Relevant value for data element #### **Additional Information** - · Recorded in centimeters - May be based on family or self-report - Please note that the first recorded hospital vitals do not need to be from the same assessment - Used to auto-generate an additional calculated field: Height (inches) #### **Data Source** - Triage Form / Trauma Flow Sheet - ED Record - EMS Run Sheet - Nurses notes - Self-report - Family report - Other ED documentation - Pharmacy Record #### **National Element** National Element ED_15 from the 2015 National Trauma Data Standard ## Weight* (kg) Data
Format [combo] single-choice #### **Definition** Measured or estimated baseline weight. | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) Weight | |--------------------|-------------|----|--------------------|---------------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 0 | Max. Constraint: 907 (kg) | #### **Field Values** · Relevant value for data element #### **Additional Information** - · Recorded in kilograms - · May be based on family or self-report - Used to auto-generate an additional calculated field: Weight (pounds) - Please note that first recorded/hospital visits do not need to be from the same assessment #### **Data Source** - Triage Form / Trauma Flow Sheet - ED Record - EMS Run Sheet - Nurses notes - Self-report - Family report - Other ED documentation - Pharmacy Record #### **National Element** National Element ED_16 from the 2015 National Trauma Data Standard ## **PATIENT'S HOME ADDRESS** **Data Format** [text] #### **Definition** The home street address of the patient's primary residence. Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element - Face Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Admission Form - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes # **PATIENT'S HOME COUNTRY*** Data Format [combo] single-choice # **Definition** The country where the patient resides. | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | HomeCountry | |---------------------------------|------------|----|---|---------------|-------------| | Multiple Entry Configuration No | | No | Accepts Null Value Yes, common null value | | null values | | Required in XSD | Yes | | | | ı | # **Field Values** Relevant value for data element # **Additional Information** • When completed with ZIP code, city, county, and state auto-calculate # **Data Source** - Billing Sheet / Medical Records Coding Summary Sheet - ED Admission Form - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet # **National Element** # **PATIENT'S HOME ZIP CODE*** **Data Format** [text] # **Definition** The patient's ZIP code of primary residence. | XSD Data Type | xs: string | | XSD Element / Domai | n (Simple Type) | HomeZip | |---------------------------------|------------|----|---------------------|----------------------------|---------| | Multiple Entry Configuration No | | No | Accepts Null Value | lue Yes, common null value | | | Required in XSD | Yes | | | | | #### **Field Values** Relevant value for data element # **Additional Information** - May require adherence to HIPAA regulations - Stored as a 5 digit code - When completed with Country the city, county, and state auto-calculate - If ZIP code is "Not Applicable", complete variable: Alternate Home Residence - If ZIP code is "Not Recorded / Not Known", complete variables: Patient's Home State; Patient's Home County; Patient's Home City - If ZIP code is left blank, Patient's Home City, County, and State defaults to "Not Applicable" # **Data Source** - Billing Sheet / Medical Records Coding Summary Sheet - ED Admission Form - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet # **National Element** # **PATIENT'S HOME CITY*** Data Format [combo] single-choice # **Definition** The patient's city (or township, or village) of residence. | XSD Data Type | xs: string | | XSD Element / Domain | n (Simple Type) | HomeCity | |------------------------------|------------|----|--|-----------------|------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null va | | ull values | | Required in XSD | Yes | | | | | # **Field Values** Relevant value for data element (five digit FIPS code) # **Additional Information** - Auto-Calculated if ZIP code and Country are completed - Only complete when ZIP code is "Not Recorded / Not Known" - Used to calculate FIPS code # **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet # **National Element** # **PATIENT'S HOME COUNTY*** Data Format [combo] single-choice # **Definition** The patient's county (or parish) of residence. | XSD Data Type | xs: string | | XSD Element / Domain | n (Simple Type) | HomeCounty | |------------------------------|------------|----|----------------------|-----------------|------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | | | | # **Field Values** • Relevant value for data element (three digit FIPS code) # **Additional Information** - Auto-Calculated if ZIP code and Country are completed - Only complete when ZIP code is "Not Recorded / Not Known" - Used to calculate FIPS code # **Data Source** - Billing Sheet / Medical Records Coding Summary Sheet - ED Admission Form - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet # **National Element** # PATIENT'S HOME STATE* Data Format [combo] single-choice # **Definition** The state (territory, province, or District of Columbia) where the patient resides. | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | HomeState | |---------------------------------|------------|----|----------------------|-------------------------|-----------| | Multiple Entry Configuration No | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | | | | # **Field Values** Relevant value for data element (two digit numeric FIPS code) # **Additional Information** - Auto-Calculated if ZIP code and Country are completed - Only complete when ZIP code is "Not Recorded / Not Known" - Used to calculate FIPS code # **Data Source** - ED Admission Form - Billing Sheet / Medical Records Coding Summary Sheet - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet # **National Element** # PATIENT'S ALTERNATE RESIDENCE* Data Format [combo] single-choice # **Definition** Documentation of the type of patient without a home zip code. | XSD Data Type | xs: integer | | XSD Element / Domain (Simple Type) HomeResidence | | | |------------------------------|-------------|----|--|-------------------------|--| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | | ' | | #### **Field Values** 1 Homeless2 Undocumented Citizen3 Migrant Worker4 Foreign Visitor #### **Additional Information** - Only complete when ZIP code is "Not Applicable" - Homeless is defined as a person who lacks housing. The definition also includes a person living in transitional housing or a supervised public or private facility providing temporary living quarters - Undocumented Citizen is defined as a national of another country who has entered or stayed in another country without permission - Migrant Worker is defined as a person who temporarily leaves his/her principal place of residence within a country in order to accept seasonal employment in the same or different country - Foreign Visitor is defined as any person legally visiting a country other than his/her usual place of residence for any reason # **Data Source** - Billing Sheet / Medical Records Coding Summary Sheet - ED Admission Form - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Face Sheet #### **National Element** **Injury Information** # ICD-9 LOCATION E-CODE* Data Format [number] # Definition Place of occurrence external cause code used to describe the place/site/location of the injury event (E 849.X). | XSD Data Type xs: string | > | XSD Element / Domai | n (Simple Type) LocationEcode | | |---------------------------------|---|---------------------|-------------------------------|--| | Multiple Entry Configuration No | | Accepts Null Value | Yes, common null values | | | Required in XSD Yes | N | Min. Constraint: 0 | Max. Constraint: 9 | | # **Field Values** Relevant ICD-9-CM code value for injury location 0 Home1 Farm6 Public Building7 Residential Institution 2 Mine 8 Other 3 Industry 9 Unspecified 4 Recreation 5 Street #### **Additional Information** ICD-9-CM Codes will be accepted for ICD-9 Location E-Code #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Progress Notes # **National Element** # National Element # ICD-10 LOCATION E-CODE* # Data Format [number] # **Definition** Place of occurrence external cause code used to describe the place/site/location of the injury event (Y92.x). | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | PlaceOfInjuryCode | |---------------------------------|------------|----|----------------------|-------------------------|-------------------| | Multiple Entry Configuration No | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | | | | # **Field Values** • Relevant ICD-10-CM code value for injury location # **Additional Information** Only ICD-10-CM codes will be accepted for ICD-10 Location E-Code # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Progress Notes # **National Element** # **INCIDENT LOCATION ZIP CODE*** **Data Format** [text] # **Definition** The ZIP code of the incident location. | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) InjuryZip | |------------------------------|------------|----|----------------------|-------------------------| | Multiple Entry Configuration | | No | Accepts Null
Value | Yes, common null values | | Required in XSD | Yes | | | | #### **Field Values** Relevant value for data element # **Additional Information** - Stored as a 5 digit code - When completed with Country, the city, county, and state auto-calculate - If "Not Applicable", or "Not Recorded / Not Known" complete variables: Incident State, Incident County, Incident City and Incident Country. - May require adherence to HIPAA regulations If ZIP code is left blank, Incident City, County, & State defaults to "Not - · Applicable" #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # **National Element** # **INCIDENT COUNTRY*** Data Format [combo] single-choice # **Definition** The country where the patient was found or to which the unit responded (or best approximation). | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | IncidentCountry | |---------------------------------|------------|----|----------------------|-------------------------|-----------------| | Multiple Entry Configuration No | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | | | | # **Field Values** Relevant value for data element # **Additional Information** - Only complete when Incident Location Zip Code is "Not Applicable" or "Not Recorded / Not Known" - When completed with Zip Code, the city, county, and state auto-calculate #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation #### **National Element** # **INCIDENT CITY*** # Data Format [combo] single-choice # **Definition** The city or township where the patient was found or to which the unit responded (or best approximation). | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | IncidentCity | |---------------------------------|------------|--------------------|-------------------------|---------------|--------------| | Multiple Entry Configuration No | | Accepts Null Value | Yes, common null values | | | | Required in XSD | Yes | | | | | #### **Field Values** Relevant value for data element (five digit FIPS code) #### **Additional Information** - Only complete when Incident Location Zip Code is "Not Applicable", or "Not Recorded / Not Known" - Auto-Calculated if ZIP code and Country are completed - Used to calculate FIPS code - If incident location resides outside of formal city boundaries, report nearest city/town # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # **National Element** # **INCIDENT COUNTY*** Data Format [combo] single-choice # **Definition** The county or parish where the patient was found or to which the unit responded (or best approximation). | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | IncidentCounty | |---------------------------------|------------|----|----------------------|-------------------------------------|----------------| | Multiple Entry Configuration No | | No | Accepts Null Value | /alue Yes, common null value | | | Required in XSD | Yes | | | | l | #### **Field Values** Relevant value for data element (three digit FIPS code) # **Additional Information** - Only complete when Incident Location Zip Code is "Not Applicable", or "Not Recorded / Not Known" - Auto-Calculated if ZIP code and Country are completed - · Used to calculate FIPS code #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # **National Element** # **INCIDENT STATE*** Data Format [combo] single-choice #### **Definition** The state, territory, or province where the patient was found or to which the unit responded (or best approximation). | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | IncidentState | |---------------------|------------|----|----------------------|---------------|---------------| | Multiple Entry Conf | iguration | No | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | | | | #### **Field Values** Relevant value for data element (two digit FIPS code) # **Additional Information** - Only complete when Incident Location Zip Code is "Not Applicable", or "Not Recorded / Not Known" - Auto-Calculated if ZIP code and Country are completed - · Used to calculate FIPS code #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # **National Element** # (Complaint) Supplemental Cause of Injury Data Format [combo] single-choice # Definition The event that occurred to cause injury to the patient Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - Accident - Aircraft - All-Terrain Vehicle - Assault - Bicycle Crash - Boating - Burn - Child Abuse - Cut/Pierce - Dirt Bike - Diving - Domestic Abuse - Drowning - Electrical Injury - Fall - Farm/Heavy - Equipment/Machine - Fire - Fireworks Related - Frostbite - Gunshot Wound - Hanging - · Heat Related - · Industrial Incident - Injured by Animal - Jet Ski - Lightning - Motor Pedestrian Crash - · Motor Vehicle Crash - Motorcycle Crash - Police - Rape - Recreational - Rollerblading - Rollerskating - Scooter - Skateboarding - Skydiving - Sledding - Snowboarding - Snowmobile - Sport Related - Stab Wound - Struck By / Against - Tornado - Train - Waterskiing #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation # INJURY DESCRIPTION # **Data Format** [text] # **Definition** The description of the injury. This can be any supporting or supplemental data about the injury, other circumstances, etc. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element # **Data Source** - EMS Run Sheet - History & Physical Documentation - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # ICD-9 PRIMARY E-CODE* Data Format [number] # **Definition** External cause code used to describe the mechanism (or external factor) that caused the injury event. | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | PrimaryEcode | |----------------------|------------|----|----------------------|---------------|--------------| | Multiple Entry Confi | guration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | | #### **Field Values** Relevant ICD-9-CM code value for injury event #### **Additional Information** - The Primary external cause code (E-Code) should describe the main reason a patient is admitted to the hospital - E-codes are used to auto-generate two calculated fields: Trauma Type: (Blunt, Penetrating, Burn) and Intentionality (based upon CDC matrix) - ICD-9-CM Codes will be accepted for this data element. Activity codes should not be reported in this field. #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Progress Report # **National Element** # ICD-10 PRIMARY E-CODE* Data Format [number] # **Definition** External cause code used to describe the mechanism (or external factor) that caused the injury event. | | | | XSD Element / Domain | n (Simple | |---------------------------------|------------|--------------------|-------------------------|-------------------| | XSD Data Type | xs: string | | Type) | PrimaryECodelcd10 | | Multiple Entry Configuration No | | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | | | # **Field Values** Relevant ICD-10-CM code value for injury event # **Additional Information** - The Primary external cause code (E-Code) should describe the main reason a patient is admitted to the hospital - E-codes are used to auto-generate two calculated fields: Trauma Type: (Blunt, Penetrating, Burn) and Intentionality (based upon CDC matrix) - ICD-10-CM Codes will be accepted for this data element. Activity codes should not be reported in this field. #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Progress Notes # **National Element** # ICD-9 ADDITIONAL E-CODE* Data Format [number] #### **Definition** Additional external cause code used in conjuction with the primary E-Code if multiple external cause codes are required to describe the injury event. | XSD Data Type | xs: string | | XSD Element / Domain | (Simple Type) | AdditionalECode | |----------------------|------------|----|----------------------|---------------|-----------------| | Multiple Entry Confi | iguration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | 1 | #### Field Values • Relevant ICD-9-CM code value for injury event #### **Additional Information** - External cause codes (E-Codes) are used to auto-generate two calculated fields: Trauma Type (Blunt, Penetrating, Burn) and Intentionality (based upon CDC matrix) - Only ICD-9-CM Codes will be accepted for additional ICD-9 E-Code. - Activity codes should not be reported in this field. - Refer to Appendix 3: National Glossary of Terms for multiple cause coding hierarchy #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Progress Notes # **National Element** # National Element # **ICD-10 ADDITIONAL E-CODE*** # Data Format [number] # **Definition** Additional external cause code used in conjuction with the primary E-Code if multiple external cause codes are required to describe the injury event. | | | | XSD Element / Domain | n (Simple | |---------------------------------|------------|----|----------------------
-------------------------| | XSD Data Type | xs: string | | Type) | AdditionalECodelcd10 | | Multiple Entry Configuration No | | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | | | # **Field Values** • Relevant ICD-10-CM code value for injury event #### **Additional Information** - External cause codes (E-Codes) are used to auto-generate two calculated fields: Trauma Type (Blunt, Penetrating, Burn) and Intentionality (based upon CDC matrix) - ICD-10-CM codes will be accepted for additional ICD-10 E-Code. - Activity codes should not be reported in this field. - Refer to Appendix 3: National Glossary of Terms for multiple cause coding hierarchy # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical - Progress Notes # **National Element** # **REPORT OF PHYSICAL ABUSE*** Data Format [combo] single-choice # **Definition** A report of suspected physical abuse was made to law enforcement and/or protective services | XSD Data Type xs: intege | er | XSD Element / Domai | n (Simple Type) AbuseReport | |------------------------------|----|---------------------|-----------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | | | # **Field Values** 1 Yes 2 No # **Additional Information** • This includes, but is not limited to, a report of child, elder, spouse, or intimate partner physical abuse # **Data Source** - EMS Run Sheet - ED Records - H&P - Nursing Notes - · Case Manager / Social Services' Notes - Physician Discharge Summary - · History & Physical - · Progress Notes # **National Element** # **INVESTIGATION OF PHYSICAL ABUSE*** Data Format [combo] single-choice # **Definition** An investigation by law enforcement and/or protective services was initiated because of the suspected physical abuse. | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) AbuseInvestigation | |------------------------------|----|---| | Multiple Entry Configuration | No | Accepts Null Value Yes, common null values | | Required in XSD Yes | | | #### **Field Values** 1 Yes 2 No # **Additional Information** - This includes, but is not limited to, a report of child, elder, spouse, or intimate partner physical abuse - Only complete when Report of Physical Abuse is "Yes" - The null value "Not Applicable" should be used for patient where Report of Physical Abuse is "No" #### **Data Source** - EMS Run Sheet - ED Records - Case Manager / Social Services' Notes - H&P - Nursing Notes - Physician Discharge Summary - History & Physical - Progress Notes # **National Element** # **CAREGIVER AT DISCHARGE*** Data Format [combo] single-choice # **Definition** The patient was discharged to a caregiver different than the caregiver at admission due to suspected physical abuse. | XSD Data Type xs: ir | nteger | XSD Element / Domain | (Simple Type) | CaregiverAtDischarge | |--------------------------|-----------------|----------------------|---------------|----------------------| | Multiple Entry Configura | ition No | Accepts Null Value | Yes, commor | n null values | | Required in XSD Y | 'es | | | l | #### **Field Values** 1 Yes 2 No # **Additional Information** - Only complete when Report of Physical Abuse is "Yes" - Only complete for minors as determined by state/local definition, excluding emancipated minors - The null value "Not Applicable" should be used for patient where Report of Physical Abuse is "No" or where older than the state/local age definition of a minor The null value "Not Applicable" should be used if the patient expires prior to · discharge. # **Data Source** - · Case Manager / Social Services' Notes - Physician Discharge Summary - Nursing Notes - Progress Notes # **National Element** # **AIRBAG PRESENT*** Data Format [combo] single-choice # **Definition** Airbag in use by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | ProtectiveDevice | |-------------------|-------------|----|----------------------|---------------|------------------| | Multiple Entry Co | nfiguration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | | # **Field Values** 8 Yes 1 No # **Additional Information** - · Evidence of the use of safety equipment may be reported or observed - If airbag is present, complete variables: Airbag not deployed, airbag deployed side, airbag deployed front, airbag deployed other # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # **AIRBAG NOT DEPLOYED*** Data Format [combo] single-choice # **Definition** Indication of no airbag deployment during a motor vehicle crash. | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | AirbagDeployment | |---------------------|-------------|----|----------------------|---------------|------------------| | Multiple Entry Conf | figuration | No | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | | | | # **Field Values** 1 Yes • No # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **Additional Information** - Only completed when 'Airbag Present' is marked "Yes" - · Evidence of the use of airbag deployment may be reported or observed # **National Element** # **AIRBAG DEPLOYED SIDE*** Data Format [combo] single-choice # **Definition** Indication of airbag deployment on either side of the vehicle during a motor vehicle crash. | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | AirbagDeployment | |--------------------|-------------|----|---------------------------|----------------|------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common nu | ull values | | Required in XSD | Yes | | | | | # **Field Values** 3 Yes • No # **Additional Information** - Evidence of the use of airbag deployment may be reported or observed - Only completed when 'Airbag Present' is marked "Yes" # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # AIRBAG DEPLOYED FRONT* Data Format [combo] single-choice # **Definition** Indication of airbag deployment in the front of the vehicle during a motor vehicle crash. | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) AirbagDeployment | |--------------------|-------------|----|----------------------|----------------------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | | | # **Field Values** 2 Yes • No # **Additional Information** - "Airbag Deployed Front" should be used for patients with documented airbag deployments, but are not further specified - Evidence of the use of airbag deployment may be reported or observed - Only completed when 'Airbag Present' is marked "Yes" # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # **AIRBAG DEPLOYED OTHER*** Data Format [combo] single-choice # **Definition** Indication of airbag deployment of the knee, airbelt, curtain, etc. during a motor vehicle crash. | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | AirbagDeployment | |------------------------------|-------------|----|---|---------------|------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | ll values | | Required in XSD | Yes | | | | | # **Field Values** 4 Yes • No # **Additional Information** - Evidence of the use of airbag deployment may be reported or observed - Only completed when 'Airbag Present' is marked "Yes" # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # **CHILD RESTRAINT*** Data Format [combo] single-choice # **Definition** Protective child restraint devices used by patient at the time of injury. | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) Protective Device | | | |------------------------------|-----|--|---|--| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | # **Field Values** 6 Yes 1 No # **Additional Information** - Evidence of the use of safety equipment may be reported or observed - If child restraint is present, complete variables: Infant car seat, child car seat, child booster seat # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # **INFANT CAR SEAT*** Data Format [combo] single-choice # **Definition** Infant Car Seat in use by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | ChildSpecificRestraint | |------------------------------|-------------|----|-------------------------------------|--------------|------------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null | | null values | | Required in XSD | Yes | | | | | # **Field Values** 2 Yes • No # **Additional Information** - Evidence of the use of child restraint may be reported or observed - Only completed when 'Child Restraint' is marked "Yes" # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # **CHILD CAR SEAT*** Data
Format [combo] single-choice # **Definition** Child Car Seat in use by the patient at the time of injury. | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | ChildSpecificRestraint | |------------------------------|-------------|----|--|--------------|------------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null va | | null values | | Required in XSD | Yes | | | | l | # **Field Values** 1 Yes • No # **Additional Information** - Evidence of the use of child restraint may be reported or observed - Only completed when 'Child Restraint' is marked "Yes" # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # **CHILD BOOSTER SEAT*** Data Format [combo] single-choice # **Definition** Child Booster Seat in use by the patient at the time of injury. | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | ChildSpecificRestraint | |------------------------------|-------------|----|--|--------------|------------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null va | | null values | | Required in XSD | Yes | | | | l | # **Field Values** 3 Yes • No # **Additional Information** - Evidence of the use of child restraint may be reported or observed - Only completed when 'Child Restraint' is marked "Yes" # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # THREE POINT RESTRAINT* Data Format [combo] single-choice # **Definition** Three Point Restraint in use or worn by the patient at the time of the injury. | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) Protective Device | | | |------------------------------|-----|--|---|--| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | # **Field Values** 2, 10 Yes 1 No # **Additional Information** - Evidence of the use of safety equipment may be reported or observed - If documentation indicates "Three Point Restraint", "Lap Belt" and "Shoulder Belt" are automatically selected, as well # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - · ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # **LAP BELT*** Data Format [combo] single-choice # **Definition** Lap Belt in use or worn by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) Protective Device | |------------------------------|-------------|----|---------------------------|---------------------------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | | | # **Field Values** 2 Yes 1 No # **Additional Information** - Evidence of the use of safety equipment may be reported or observed - Lap Belt should be used to include those patients that are restrained, but not further specified - If documentation indicates "Three Point Restraint", "Lap Belt" and "Shoulder Belt" are automatically selected, as well #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # **SHOULDER BELT*** Data Format [combo] single-choice # **Definition** Shoulder Belt in use or worn by the patient at the time of the injury. | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) Protective Device | | | |------------------------------|-----|--|---|--| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | # **Field Values** 10 Yes 1 No # **Additional Information** - Evidence of the use of safety equipment may be reported or observed - If documentation indicates "Three Point Restraint", "Lap Belt" and "Shoulder Belt" are automatically selected, as well # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # PERSONAL FLOATATION* Data Format [combo] single-choice # **Definition** Personal Floatation Device in use or worn by the patient at the time of the injury | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) Protective Device | | | |------------------------------|-----|--|---|--| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | # **Field Values** 3 Yes 1 No # **Additional Information** • Evidence of the use of safety equipment may be reported or observed # **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** ### **EYE PROTECTION*** Data Format [combo] single-choice ### **Definition** Eye Protection in use or worn by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domai | n (Simple Type) ProtectiveDevice | |---------------------------------|-------------|----|---|----------------------------------| | Multiple Entry Configuration No | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | ### **Field Values** 5 Yes 1 No ### **Additional Information** • Evidence of the use of safety equipment may be reported or observed #### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - History & Physical # **National Element** # **HELMET*** Data Format [combo] single-choice ### **Definition** Helmet (e.g., bicycle, skiing, motorcycle) in use or worn by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) ProtectiveDevice | |------------------------------|-------------|----|---|----------------------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | · | ### **Field Values** 7 Yes 1 No # **Additional Information** • Evidence of the use of safety equipment may be reported or observed ### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # PROTECTIVE CLOTHING* Data Format [combo] single-choice ### **Definition** Protective clothing (e.g., padded leather pants) in use or worn by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) ProtectiveDevice | |------------------------------|-------------|----|---|----------------------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | ### **Field Values** 9 Yes 1 No ### **Additional Information** • Evidence of the use of safety equipment may be reported or observed ### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # PROTECTIVE NON-CLOTHING GEAR* Data Format [combo] single-choice ### **Definition** Protective non-clothing gear (e.g., shin guard) in use or worn by the patient at the time of the injury | XSD Data Type | xs: integer | | XSD Element / Domain (Simple Type) Protective Device | | | |---------------------------------|-------------|----|--|--|--| | Multiple Entry Configuration No | | No | Accepts Null Value Yes, common null val | | | | Required in XSD | Yes | | | | | ### **Field Values** 4 Yes 1 No # **Additional Information** • Evidence of the use of safety equipment may be reported or observed ### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical # **National Element** # **OTHER*** Data Format [combo] single-choice ### **Definition** Other protective equipment in use or worn by the patient at the time of the injury. | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) ProtectiveDevice | |------------------------------|-------------|----|---|----------------------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common null value | | | Required in XSD | Yes | | | | # **Field Values** 11 Yes • No # **Additional Information** - Evidence of the use of safety equipment may be reported or observed - If "Yes" is selected, please describe in the box labeled "Safety Description" ### **Data Source** - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - · History & Physical ### **National Element** # **SAFETY (Equipment) DESCRIPTION** **Data Format** [text] ### **Definition** Other protective equipment in use or worn by the patient at the time of the injury Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** Relevant value for data element ### **Additional Information** - Evidence of the use of safety equipment may be reported or observed - Only completed if Other is "Yes" - EMS Run Sheet - Triage Form/Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation **Pre-Hospital Information** # **ARRIVED FROM** Data Format [combo] single-choice # **Definition** Location the patient arrived from Multiple Entry Configuration No Accepts Null
Value Yes, common null values # **Field Values** • Scene Clinic / MD Office Home Jail Nursing Home Referring Hospital - EMS Run Sheet - 911 or Dispatch Center - Other ED Documentation # TRANSPORTED TO YOUR FACILITY BY (EMS Transport Party) Data Format [combo] single-choice ### **Definition** The mode of transport delivering the patient to your hospital | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | TransportMode | |---------------------------------|-------------|--------------------|---------------------------------------|--------------|---------------| | Multiple Entry Configuration No | | Accepts Null Value | ets Null Value Yes, common null value | | | | Required in XSD | Yes | | | | l | ### **Field Values** - Advanced Life Support (ALS) - Basic Life Support (BLS) - Helicopter Ambulance - Police - 4 Private/Public Vehicle/Walk-In ### **Data Source** - EMS Run Sheet - 911 or Dispatch Center # **Additional Information** Used to auto-generate an additional calculated field: Inter-Facility Transfer (patient transferred from another acute care facility to your facility) # **National Element** # MASS CASUALTY INCIDENT Data Format [combo] single-choice # **Definition** Indicator if this event would be considered a mass casualty incident (overwhelmed existing EMS resources). Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** NoYes - EMS Run Sheet - Trauma Flow Sheet - 911 or Dispatch Center - Other ED Documentation # **PREGNANCY** Data Format [combo] single-choice # **Definition** Indication of the possibility that the patient is currently pregnant. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** NoYes - EMS Run Sheet - 911 or Dispatch Center - Other ED Documentation # **WEIGHT (Estimated Body Weight)** **Data Format** [integer] # **Definition** The patient's body weight in kilograms, either measured or estimated. Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** Relevant value for data element # **Additional Information** - If pounds are entered, converts to kilograms - If kilograms are entered, converts to pounds - EMS Run Sheet - Other ED Documentation # LAW ENFORCEMENT / CRASH REPORT NUMBER **Data Format** [text] # **Definition** The unique number associated with the law enforcement or crash report. Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** Relevant value for data element # **Data Source** - EMS Run Sheet - Other ED Documentation # **Uses** • Allows linkage at a later date to other State Agencies # **VEHICULAR INJURY INDICATORS** Data Format [combo] single-choice # **Definition** The kind of risk factor predictors associated with the vehicle involved in the incident. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - Dash Deformity - DOA Same Vehicle - Ejection - Fire - Rollover / Roof Deformity - Side Post Deformity - Space Intrusion > 1 Foot - Steering Wheel Deformity - Windshield Spider / Star - EMS Run Sheet - Other ED Documentation # **AREA OF THE VEHICLE IMPACTED (by the Collision)** Data Format [combo] single-choice # **Definition** The area or location of initial impact on the vehicle involved in the incident. Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** Center Front Center Rear Left Front Left Rear Left Side Right Front Right Rear Right Side # **Data Source** - EMS Run Sheet - Other ED Documentation Roll Over # **SEAT ROW LOCATION (of Patient in Vehicle)** Data Format [number] # **Definition** The seat row location of the patient in vehicle at the time of the crash with the front seat numbered as 1. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element - EMS Run Sheet - Other ED Documentation # **POSITION OF PATIENT (in the seat of the vehicle)** Data Format [combo] single-choice # **Definition** The seat position of the patient in the vehicle at the time of the crash. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Driver Middle • Right Left (Non-driver) Other - EMS Run Sheet - Other ED Documentation # **HEIGHT OF FALL** Data Format [number] # **Definition** The distance in feet the patient fell, measured from the lowest point to the ground. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Relevant value for data element - EMS Run Sheet - Other ED Documentation # VEHICULAR, PEDESTRIAN, OTHER RISK INJURY Data Format [combo] multi-choice #### **Definition** EMS trauma triage mechanism of injury criteria for transport to a trauma center as defined by the Centers for Disease Control and Prevention and the American College of Surgeons-Committee on Trauma. This information must be found on the scene of injury EMS run sheet. | XSD Data | XSD Element / Domain (Simple | | | | | |--|------------------------------|-----|--------------------|--------------------------|--| | Туре | xs: integer | | Type) | VehicularPedestrianOther | | | Multiple Entry
Configuration
Required in | | Yes | Accepts Null Value | Yes, common null values | | | XSD | Yes | | | | | #### **Field Values** - 1 Fall adults: > 20 ft. (one story is equal to 10 ft.) - 2 Fall children: > 10 ft. or 2-3 times the height of the child - 3 Crash intrusion, including roof: > 12 in. occupant site; > 18 in. any site - 4 Crash ejection (partial or complete) from vehicle - 5 Crash death in same passenger compartment - 6 Crash vehicle telemetry data (AACN) consistent with high risk injury - 7 Auto v. pedestrian/bicyclist thrown, run over, or > 20 MPH impact - 8 Motorcycle crash > 20 mph - 9 For adults > 65; SBP < 110 - 10 Patients on the anticoagulants and bleeding disorders - 11 Pregnancy > 20 weeks - 12 EMS provider judgment - 13 Burns - 14 Burns with Trauma #### **Additional Information** - The null value "Not Applicable" should be used to indicate that the patient did not arrive by EMS. - The null value "Not Applicable" should be used if the EMS Run Sheet indicates patient did not meet any Vehicular, Pedestrian, Other Risk Injury criteria - The null value "Not Known/Not Recorded" should be used if this information is not indicated on, as an identical response choice the EMS Run Sheet or if the EMS Run Sheet is not available. - Check all that apply ### **Data Source** EMS Run Sheet #### **National Element** # **BARRIERS TO PATIENT CARE** Data Format [combo] multiple-choice # **Definition** Indication of whether or not there were any patient specific barriers to serving the patient at the scene. Multiple Entry Configuration Yes Accepts Null Value Yes, common null values # **Field Values** - Developmentally Impaired - None - Speech Impaired - Not Available - Hearing Impaired - · Physically Impaired - Unattended or Unsupervised (including minors) - EMS Run Sheet - Other ED Documentation # **EMS RUN NUMBER** **Data Format** [text] # **Definition** The run number assigned and entered on the run sheet of the primary emergency service, specific to the individual run/patient. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element - EMS Run Sheet - Other ED Documentation TR9.11 # **EMS Patient Care Report (PCR) Number** **Data Format** [text] # **Definition** The run number assigned and entered on the run sheet of the primary emergency service, specific to the individual run/patient. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Relevant value for data element - EMS Run Sheet - Other ED Documentation # NAME OF EMS SERVICE Data Format [combo] single-choice # **Definition** The name of the EMS service that transferred the patient. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element - EMS Run Sheet - Other ED Documentation ### **EMS DISPATCH DATE*** # **Data Format** [date] ### **Definition** The date the unit *transporting to your hospital* was notified by dispatch - For inter facility transfer patients, this is the date on which the unit transporting the patient to your facility from the transferring facility was notified by dispatch or assigned to this transport - For patients transported from the scene of injury to your hospital, this is the date on which the unit transporting the patient to your facility from the scene was dispatched | XSD Data Type | xs: date | | XSD Element / Domain (| Simple Type) | EMSNotifyDate | |------------------------------|----------|----|------------------------|-------------------------|----------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | Min. Constraint: 1990 | Max. Cor | nstraint: 2030 | #### **Field Values** Relevant value for data element #### **Additional Information** - Collected as MM/DD/YYYY - Used to auto-generate an additional calculated field: Total EMS Time (elapsed time from EMS dispatch to hospital arrival) #### **Data Source** - EMS Run Sheet - 911 or Dispatch Center ### **National Element** ### **EMS DISPATCH TIME*** # Data Format [time] ### **Definition** The time the unit <u>transporting to your hospital</u> was notified by dispatch - For inter facility transfer patients, this is the time at which the unit transporting the patient to your facility from the transferring facility was notified by dispatch - For patients transported from the scene of injury to your hospital, this is the time at which the unit transporting the patient to your facility from the scene was dispatched | XSD Data Type | xs: time | | XSD Element / Domain | (Simple Type) | EMSNotifyTime | |------------------------------|----------|----
------------------------|-------------------------|----------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | Min. Constraint: 00:00 | Max. Con | straint: 23:59 | #### **Field Values** Relevant value for data element ### **Additional Information** - Collected as HHMM - HHMM should be collected as military time - Used to auto-generate an additional calculated field: Total EMS Time (elapsed time from EMS dispatch to hospital arrival) ### **Data Source** - EMS Run Sheet - 911 or Dispatch Center ### **National Element** # (EMS Unit) ARRIVAL TIME AT SCENE* Data Format [time] #### **Definition** The time the unit <u>transporting to your hospital</u> arrived on the scene / transferring facility - For inter facility transfer patients, this is the time at which the unit transporting the patient to your facility from the transferring facility arrived at the transferring facility (arrival is defined as date/time when the vehicle stopped moving) - For patients transported from the scene of injury to your hospital, this is the time at which the unit transporting the patient to your facility from the scene arrived at the scene (arrival is defined as date/time when the vehicle stopped moving) | XSD Data Type | xs: time | | XSD Element / Domain | (Simple Type) | EMSArrivalTime | |------------------------------|----------|----|------------------------|---------------|----------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | Min. Constraint: 00:00 | Max. Cor | straint: 23:59 | #### Field Values Relevant value for data element #### Additional Information - Collected as HHMM - Scene may be defined as "initial hospital" for inter-facility transfers - HHMM should be collected as military time - Used to auto-generate two additional calculated fields: Total EMS Response Time (elapsed time from EMS dispatch to scene arrival) & Total EMS Scene Time (elapsed time from EMS scene arrival to scene departure) #### **Data Source** - EMS Run Sheet - 911 or Dispatch Center #### **National Element** # (EMS Unit) SCENE DEPARTURE TIME* **Data Format** [time] ### **Definition** The time the unit *transporting to your hospital* left the scene. - For inter facility transfer patients, this is the time at which the unit transporting the patient to your facility from the transferring facility departed from the transferring facility (departure is defined as date/time when the vehicle started moving) - For patients transported from the scene of injury to your hospital, this is the time at which the unit transporting the patient to your facility from the scene departed from the scene (departure is defined as date/time when the vehicle started moving) | XSD Data Type | xs: time | | XSD Element / Domain | (Simple Type) EMSLeftTime | |------------------------------|----------|----|------------------------|---------------------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 00:00 | Max. Constraint: 23:59 | #### **Field Values** · Relevant value for data element #### **Additional Information** - Collected as HHMM - Scene may be defined as "initial hospital" for inter-facility transfers - HHMM should be collected as military time - Used to auto-generate an additional calculated field: Total EMS Scene Time (elapsed time from EMS scene arrival to scene departure) ### **Data Source** - EMS Run Sheet - 911 or Dispatch Center #### **National Element** # **UNIT ARRIVED HOSPITAL TIME** **Data Format** [time] # **Definition** The time the EMS Agency arrived with the patient at the destination of EMS transport. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element # **Additional Information** - Collected as HH:MM - Scene may be defined as "initial hospital" for inter-facility transfers - HH:MM should be collected as military time - EMS Run Sheet - 911 or Dispatch Center # **TRANSPORT MODE*** Data Format [combo] single-choice ### **Definition** The mode of transport delivering the patient to your hospital | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | TransportMode | |---------------------------------|-------------|----|--|--------------|---------------| | Multiple Entry Configuration No | | No | Accepts Null Value Yes, common null va | | ull values | | Required in XSD | Yes | | | | | ### **Field Values** 1 Ground Ambulance 4 Private/Public Vehicle/Walk-In 2 Helicopter Ambulance5 Police3 Fixed Wing Ambulance6 Other ### **Additional Information** Include in "Other" unspecified modes of transport The null value "Not Applicable" is used to indicate that a patient had a single - mode of transport and therefor this field does not apply to the patient. - Check all that apply with a maximum of 5 ### **Data Source** - EMS Run Sheet - 911 or Dispatch Center ### **National Element** # (Pre-Hospital Thoracentesis) / TUBE THORACOSTOMY Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of EMS Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** Not Performed Performed - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) CPR PERFORMED Data Format [combo] single-choice # **Definition** Indication as to if CPR management was conducted while under the care of EMS. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Performed - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) NEEDLE THORACOSTOMY Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of EMS. Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** Not Performed Performed - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) AIRWAY MANAGEMENT Data Format [combo] single-choice ### **Definition** Indication as to whether a device or procedure was used to prevent or correct obstructed respiratory passage while under the care of EMS. | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | |------------------------------|----|--------------------|-------------------------| | | | | | # **Field Values** - Bag & Mask - Combitube - Cricoid - King's Airway - LMA - Nasal - Cannula - Nonrebreather mask - Nasal ETT - Oral Airway - Oral ETT - Trach - Not Performed - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) FLUIDS Data Format [combo] single-choice # **Definition** Indication as to the amount of IV fluids that were administered to the patient while under the care of EMS. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - < 500 - 500-2000 - > 2000 - IVF Attempted - IVF Unknown Amount - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) DESTINATION DETERMINATION Data Format [combo] single-choice # **Definition** Major reason for transferring the patient to the facility chosen. Multiple Entry Configuration No Accepts Null Value Yes, common null values ### **Field Values** - Closet Facility - Diversion - Hospital of Choice - On-Line Medical Direction - Other - Specialty Resource Center - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) MEDICATIONS Data Format [combo] multiple-choice # **Definition** Medications given to the patient while under the care of EMS. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Relevant value for data element - EMS Run Sheet - Other ED Documentation # **EMS STATUS** Data Format [combo] single-choice # **Definition** Status of the EMS run sheet or Patient Care Report (PCR). Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Complete Missing Incomplete Pending # **Data Source** - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) VITALS DATE Data Format [date] # **Definition** Date of first recorded vital signs in the Pre-Hospital setting. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Collected as MM/DD/YYYY # **Data Source** - EMS Run Sheet - Other ED Documentation # (Pre-Hospital) VITALS TIME Data Format [time] # **Definition** Time of first recorded vital signs in the Pre-Hospital setting. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - · Collected as HHMM - · HHMM should be collected as military time # **Data Source** - EMS Run Sheet - Other ED Documentation # INITIAL FIELD GCS - EYE* Data Format [number] ### **Definition** First recorded Glasgow Coma Score (Eye) measured at the scene of injury. | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) EmsGcsEye | |--------------------|-------------|----|--------------------|----------------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: 4 | ### **Field Values** - 1 No eye movement when assessed - 2 Opens eyes in response to painful stimulation - 3 Opens eyes in response to verbal stimulation - 4 Opens eyes spontaneously ### **Additional Information** - · Used to calculate Overall GCS EMS Score - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, record as Not Known / Not Recorded - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other
contradicting documentation #### **Data Source** EMS Run Sheet #### **National Element** National Element P 13 from the 2015 National Trauma Data Standard # **INITIAL FIELD GCS - VERBAL*** Data Format [number] ### **Definition** First recorded Glasgow Coma Score (Verbal) measured at the scene of injury. | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) EmsGcsVerbal | |---------------------|-------------|----|---------------------------|-------------------------------| | Multiple Entry Conf | iguration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: 5 | #### **Field Values** ### Pediatric (≤ 2 years): 1 No vocal response 4 Cries but is consolable, inappropriate interactions 2 Inconsolable, agitated 5 Smiles, oriented to sounds, follows objects, interacts 3 Inconsistently consolable, moaning #### Adult: 1 No vocal response 3 Inappropriate words 5 Oriented 2 Incomprehensible sounds 4 Confused #### **Additional Information** - Used to calculate Overall GCS EMS Score - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, record as Not Known / Not Recorded - If a patient is intubated then the GCS Verbal score is equal to 1. - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation #### **Data Source** • EMS Run Sheet #### **National Element** National Element P_14 from the 2015 National Trauma Data Standard # **INITIAL FIELD GCS - MOTOR*** Data Format [number] ### **Definition** First recorded Glasgow Coma Score (Motor) measured at the scene of injury. | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) EmsGcsMotor | |---------------------|-------------|----|--------------------|------------------------------| | Multiple Entry Conf | figuration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: 6 | #### **Field Values** ### Pediatric (≤ 2 years): No motor response Extension to pain Withdrawal from pain Localizing pain 3 Flexion to pain 6 Appropriate response to stimulation #### Adult: No motor response Extension to pain Flexion to pain Localizing pain Extension to pain Obeys commands # **Additional Information** - Used to calculate Overall GCS EMS Score - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, record as Not Known / Not Recorded - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation #### **Data Source** EMS Run Sheet # **National Element** • National Element P_15 from the 2015 National Trauma Data Standard # (Initial Field) GCS QUALIFIER (UP TO 3) Data Format [combo] multiple-choice ### **Definition** Documentation of factors potentially affecting the first assessment of GCS before arrival in the ED/hospital | XSD Data Type | xs: integer | | XSD Element / Domain (Simple Type) EmsGcsQualifier | | |----------------------|-------------|----|--|-------------------------| | Multiple Entry Confi | guration | No | Accepts Null Value | Yes, common null values | # **Field Values** - 1 Patient chemically sedated or paralyzed - 2 Obstruction to the Patient's Eye - 3 Patient Intubated - 4 Valid GCS: Patient was not sedated, not intubated, and did not have obstruction to the eye #### **Additional Information** - To select more than 1, hold down the Shift Key - Identifies treatments given to the patient that may affect the first assessment of GCS. This field does not apply to self-medications the patient may administer (i.e., ETOH, prescriptions, etc.) ### **Data Source** • EMS Run Sheet # (Initial Field) SYSTOLIC BLOOD PRESSURE* Data Format [number] #### **Definition** First recorded systolic blood pressure measured at the scene of injury. | XSD Data Type xs: integer | | XSD Element / Domai | in (Simple Type) | EmsSbp | |------------------------------|----|---------------------|--------------------|-----------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common nu | II values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: 4 | 400 | ### **Field Values** Relevant value for data element ### **Additional Information** - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, leave the value blank to record as "Not Known / Not Recorded" - Used to auto-generate an additional calculated field: Revised Trauma Score -EMS (adult & pediatric) #### **Data Source** EMS Run Sheet # **National Element** National Element P_09 from the 2015 National Trauma Data Standard # (Initial Field) DIASTOLIC BLOOD PRESSURE Data Format [number] # **Definition** First recorded diastolic blood pressure measured at the scene of injury. Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element ### **Additional Information** • If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, record as Not Known / Not Recorded ### **Data Source** EMS Run Sheet # (Initial Field) PULSE RATE* Data Format [number] ### **Definition** First recorded pulse measured at the scene of injury (palpated or auscultated), expressed as a number per minute. | XSD Data Type xs: integer | | XSD Element / Domai | n (Simple Type) EmsPulseRate | |------------------------------|----|---------------------|------------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: 299 | ### **Field Values** • Relevant value for data element ### **Additional Information** • If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, leave blank to record as "Not Known / Not Recorded" # **Data Source** EMS Run Sheet ### **National Element** National Element P_10 from the 2015 National Trauma Data Standard # (Initial Field) RESPIRATORY RATE* Data Format [number] ### **Definition** First recorded respiratory rate measured at the scene of injury (expressed as a number per minute) | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) | EmsRespiratoryRate | |--------------------|-------------|----|---------------------------|------------------|--------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | Min. Constraint: 0 | Max. Constraint: | 100 | ### **Field Values** Relevant value for data element ### **Additional Information** - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, leave blank to record as "Not Known / Not Recorded" - Used to auto-generate an additional calculated field: Revised Trauma Score -EMS (adult & pediatric) ### **Data Source** EMS Run Sheet ### **National Element** National Element P_11 from the 2015 National Trauma Data Standard # (Initial Field) SP02 (Oxygen Saturation)* Data Format [number] #### **Definition** First recorded oxygen saturation at the scene of injury (expressed as a percentage). | XSD Data Type xs: integer | | XSD Element / Domai | in (Simple Type) EmsPulseOximetry | |------------------------------|----|---------------------|-----------------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: 100 | ### **Field Values** · Relevant value for data element ### **Additional Information** - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, leave blank to record as "Not Known / Not Recorded" - Value should be based upon assessment before administration of supplemental oxygen ### **Data Source** · EMS Run Sheet ### **National Element** National Element P_12 from the 2015 National Trauma Data Standard # **INITIAL FIELD GCS - TOTAL*** **Data Format** [number] #### **Definition** First recorded Glasgow Coma Score (total) in the pre-hospital setting | XSD Data Type xs: integer | | XSD Element / Doma | in (Simple Type) EmsTotalGcs | |------------------------------|----|--------------------|------------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 3 | Max. Constraint: 15 | #### **Field Values** Relevant value for data element #### **Additional Information** - Use only if total score is available without component score - Used to auto-generate an additional calculated field: Revised Trauma Score -EMS (adult & pediatric) - If a patient does not have a numeric GCS score recorded, but there is documentation related to their level of consciousness such as "AAOx3", "awake alert and oriented", or "patient with normal mental status", interpret this as GCS of 15, IF there is no other contradicting documentation - If the patient is transferred to your facility with no EMS run sheet from the scene of the injury, leave blank to record as "Not Known / Not Recorded" #### **Data Source** EMS Run Sheet ### **National Element** National Element P_16 from the 2015 National Trauma Data Standard # (Pre-Hospital Revised Trauma Score) RTS (Total) Data Format
[number] # **Definition** A physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient in the pre-hospital setting. Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 4 # **Field Values** Relevant value for data element # **Data Source** • EMS Run Sheet TR 18.80 # (Pre-Hospital) RESPIRATORY ASSISTANCE Data Format [combo] single-choice # **Definition** The determination of mechanical and/or external support of respiration Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - 1 Unassisted Respiratory Rate - 2 Assisted Respiratory Rate # **Data Source** EMS Run Sheet **Referring Hospital Information** # TRANSPORTED TO REFERRING FACILITY BY Data Format [combo] single-choice # **Definition** The mode of transport delivering the patient to the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - ALS Ground Ambulance - ALS Helicopter - BLS Ground Ambulance - BLS Helicopter - Other - Police - Private/Public Vehicle/Walk-In # **Data Source** TR 33.1 # **REFERRING HOSPITAL NAME** Data Format [combo] single-choice # **Definition** Name of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element # **Data Source** # REFERRING HOSPITAL ARRIVAL DATE **Data Format** [date] # **Definition** The date the patient arrived at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** Collected as MM/DD/YYYY # **Data Source** # REFERRING HOSPITAL ARRIVAL TIME Data Format [time] # **Definition** The time the patient arrived at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** - · Collected as HHMM - HHMM should be collected in military time # **Data Source** # REFERRING HOSPITAL DISCHARGE DATE **Data Format** [date] # **Definition** The date the patient was discharged from the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** Collected as MM/DD/YYYY # **Data Source** # REFERRING HOSPITAL DISCHARGE TIME Data Format [time] # **Definition** The time the patient was discharged from the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** - · Collected as HHMM - HHMM should be collected in military time ### **Data Source** TR 33.4 # REFERRING HOSPITAL PHYSICIAN NAME **Data Format** [text] # **Definition** The name of the patient's referring physician Multiple Entry Configuration No Accepts Null Value Yes, common null values Minimum Constraint: 0 Maximum Constraint: 50 # **Field Values** • Relevant value for data element ### **Data Source** # (Referring Hospital) GCS - EYE Data Format [number] #### **Definition** First recorded Glasgow Coma Score (Eye) at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 1 Max. Constraint: 4 ### **Field Values** - No eye movement when assessed - Opens eyes in response to painful stimulation - Opens eyes in response to verbal stimulation - Opens eyes spontaneously #### **Additional Information** - Used to calculate Overall GCS Referring Hospital Score - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation #### **Data Source** # (Referring Hospital) GCS - VERBAL Data Format [number] #### **Definition** First recorded Glasgow Coma Score (Verbal) at the referring hospital | | | Min. Constraint: 1 | Max. Constraint: 5 | |------------------------------|----|--------------------|-------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | #### **Field Values** ### Pediatric (≤ 2 years): - No vocal response - Inconsolable, agitated - Inconsistently consolable, moaning - Cries but is consolable, inappropriate interactions - Smiles, oriented to sounds, follows objects, interacts ### Adult: No vocal response Incomprehensible sounds - Inappropriate words - Confused Oriented #### Additional Information - Used to calculate Overall GCS Referring Hospital Score - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation #### **Data Source** # (Referring Hospital) GCS - MOTOR Data Format [number] #### **Definition** First recorded Glasgow Coma Score (Motor) at the referring hospital | | | Min. Constraint: 1 | Max. Constraint: 6 | |--------------------------------|----|--------------------|-------------------------| | Multiple Entry Configuration N | lo | Accepts Null Value | Yes, common null values | ### **Field Values** ### Pediatric (≤ 2 years): - No motor response - Extension to pain - Flexion to pain - Withdrawal from pain - Localizing pain - Appropriate response to stimulation #### Adult: - No motor response - Extension to pain - Flexion to pain - Localizing pain - Withdrawal from pain Obeys commands ### Additional Information - Used to calculate Overall GCS Referring Hospital Score - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation #### **Data Source** # (Referring Hospital) GCS Assessment QUALIFIERS (UP TO 3) Data Format [combo] multiple-choice #### **Definition** Documentation of factors potentially affecting the first assessment of GCS upon arrival to the referring hospital | Multiple Entry Configuration | Yes, max
3 | Accepts Null Value | Yes, common null values | |------------------------------|---------------|--------------------|-------------------------| |------------------------------|---------------|--------------------|-------------------------| #### **Field Values** - Patient chemically sedated - Patient Intubated - Valid GCS: Patient was not sedated, not intubated, and did not have obstruction to the eye - Obstruction to the Patient's Eye ### **Additional Information** - Identifies treatments given to the patient that may affect the first assessment of GCS. This field does not apply to self-medications the patient may administer (i.e., ETOH, prescriptions, etc.) - To select more than 1, hold down the Shift Key ### **Data Source** # (Referring Hospital) TEMPERATURE **Data Format** [number] ### **Definition** First recorded temperature (in degrees Celsius [centigrade]) at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 45°C ### **Field Values** - Relevant value for data element - Used to auto-generate an additional calculated field: Temperature in degrees Fahrenheit # **Data Source** # (Referring Hospital) SYSTOLIC BLOOD PRESSURE Data Format [number] # **Definition** First recorded systolic blood pressure at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 299 ### **Field Values** • Relevant value for data element ### **Additional Information** Used to auto-generate an additional calculated field: Revised Trauma Score -Referring Hospital (adult & pediatric) ### **Data Source** # (Referring Hospital) DIASTOLIC BLOOD PRESSURE Data Format [number] # **Definition** First recorded diastolic blood pressure at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 299 # **Field Values** • Relevant value for data element # **Data Source** # (Referring Hospital) PULSE RATE Data Format [number] # **Definition** First recorded pulse at the referring hospital (palpated or auscultated), expressed as a number per minute Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 299 # **Field Values** • Relevant value for data element ### **Data Source** # (Referring Hospital) RESPIRATORY RATE Data Format [number] ### **Definition** First recorded respiratory rate at the referring hospital (expressed as a number per minute) Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 120 # **Field Values** Relevant value for data element ### **Additional Information** Used to auto-generate an additional calculated field: Revised Trauma Score -Referring Hospital (adult & pediatric) ### **Data Source** # (Referring Hospital) SP02 (Oxygen Saturation) Data Format [number] # **Definition** First recorded oxygen saturation at the referring hospital (expressed as a percentage) Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 100 # **Field Values** • Relevant value for data
element ### **Data Source** # (Referring Hospital) MANUAL GCS TOTAL Data Format [number] #### **Definition** First recorded Glasgow Coma Score (total) at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 3 Max. Constraint: 15 #### **Field Values** Relevant value for data element #### **Additional Information** - · Use only if total score is available without component score - Used to auto-generate an additional calculated field: Revised Trauma Score -Referring Hospital (adult & pediatric) - If a patient does not have a numeric GCS score recorded, but with documentation related to their level of consciousness such as "AAOx3", "awake alert and oriented", or "patient with normal mental status", interpret this as GCS of 15, IF there is no other contradicting documentation - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation #### **Data Source** # (Referring Hospital Revised Trauma Score) RTS (Total) Data Format [number] ### **Definition** A physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient at the referring hospital setting. Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 4 ### **Field Values** Relevant value for data element ### **Additional Information** - · Use only if total score is available without component score - Auto-generated if Manual GCS Total is entered ### **Data Source** # (Referring Hospital Pediatric Trauma Score) PTS (Total) Data Format [number] ### **Definition** A physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient at the referring hospital setting for a pediatric patient. Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: -6 Max. Constraint: 12 ### **Field Values** Relevant value for data element ### **Additional Information** Use only if total score is available without component score #### **Data Source** # (Referring) HOSPITAL ICU Data Format [combo] single-choice # **Definition** Determination of whether or not the patient went to the ICU at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** YesNo - Referring Hospital Medical Record Information - Other ICU Documentation # (Referring) HOSPITAL OR Data Format [combo] single-choice # **Definition** Determination of whether or not the patient went to the OR at the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** YesNo - Referring Hospital Medical Record Information - Other OR Documentation TR 33.20 # (Referring) CPR PERFORMED Data Format [combo] single-choice # **Definition** Indication as to if CPR management was conducted while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Yes No #### **Data Source** • Referring Hospital Medical Record Information # (Referring Hospital) CT HEAD (Results) Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) CT CERVICAL (Results) Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) CT ABD/PELVIS (Results) Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) CT CHEST (Results) Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) ABDOMINAL ULTRASOUND (Results) Data Format [combo] single-choice #### **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) AORTOGRAM (Results) Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) ARTERIOGRAM (Results) Data Format [combo] single-choice # **Definition** Indication as to if this procedure was performed while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Positive Negative - Referring Hospital Medical Record Information - Radiology Report # (Referring Hospital) AIRWAY MANAGEMENT Data Format [combo] single-choice #### **Definition** Indication as to whether a device or procedure was used to prevent or correct an obstructed airway passage while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - Not Performed - Bag & Mask - Combitube - Cricoid - LMA - Nasal ETT - Oral Airway - Oral ETT - Trach - Referring Hospital Medical Record Information - Other ED Documentation # (Referring Hospital) DESTINATION DETERMINATION Data Format [combo] single-choice # **Definition** The reason the facility transferred this patient to another acute care hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - · Hospital of Choice - Specialty Resource Center # **Data Source** • Referring Hospital Medical Record Information # (Referring Hospital) MEDICATIONS Data Format [combo] multiple-choice # **Definition** Indication as to which, if any, medications were administered to the patient while under the care of the referring hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Relevant value for data element #### **Data Source** • Referring Hospital Medical Record Information **ED / Acute Care Information** # **DIRECT ADMIT TO HOSPITAL** Data Format [combo] single-choice # **Definition** Indicates if the patient was a direct admission Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - No - Yes - Triage Form / Trauma Flow Sheet - Other ED Documentation - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Registration - Hospital Discharge Summary ## DATE ARRIVED IN ED/ACUTE CARE* **Data Format** [date] #### **Definition** The date the patient arrived to the ED / Hospital | XSD Data Type | xs: date | | XSD Element / Domain (Simple Type) HospitalArrivalDate | | | |------------------------------|----------|----|--|-------------------------|--| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | Min. Constraint: 1990 | Max. Constraint: 2030 | | # **Field Values** Relevant value for data element #### Additional Information - If the patient was brought to the ED, enter date patient arrived at ED. If patient was directly admitted to the hospital, enter date patient was admitted to the hospital - Collected as MM/DD/YYYY - Used to auto-generate two additional calculated fields: Total EMS Time: (elapsed time from EMS dispatch to hospital arrival) and Total Length of Hospital Stay (elapsed time from ED / Hospital Arrival to ED / Hospital Discharge) #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary - Face Sheet #### **National Element** National Element ED_01 from the 2015 National Trauma Data Standard #### TIME ARRIVED IN ED/ACUTE CARE* **Data Format** [time] #### **Definition** The time the patient arrived at the ED / Hospital | XSD Data Type | xs: time | | XSD Element / Domain | (Simple Type) | HospitalArrivalTime | |------------------------------|----------|----|--------------------------------|---------------|---------------------| | Multiple Entry Configuration | | No | Accepts Null Value Yes, common | | null values | | Required in XSD | Yes | | Min. Constraint: 1990 | Max. Cor | nstraint: 23:59 | #### **Field Values** Relevant value for data element #### **Additional Information** - If the patient was brought to the ED, enter time patient arrived at ED. If patient was directly admitted to the hospital, enter time patient was admitted to the hospital - Collected as
HHMM - HHMM should be collected as military time - Used to auto-generate two additional calculated fields: Total EMS Time: (elapsed time from EMS dispatch to hospital arrival) and Total Length of Hospital Stay (elapsed time from ED / Hospital Arrival to ED / Hospital Discharge) #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary - Face Sheet #### **National Element** National Element ED_02 from the 2015 National Trauma Data Standard # TRAUMA TEAM ACTIVATED Data Format [radio] # **Definition** Level of Trauma Team activated Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - Not Activated - Level 1 - Level 2 - Level 3 - Level 4 - Triage Form / Trauma Flow Sheet - · Other ED Documentation # DATE TRAUMA TEAM ACTIVATED **Data Format** [date] # **Definition** The date the trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - Collected as MM/DD/YYYY - · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary # TIME TRAUMA TEAM ACTIVATED Data Format [time] # **Definition** The time the trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - Collected as HHMM - · HHMM should be collected as military time - Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary # **TEAM MEMBER** Data Format [combo] single-choice # **Definition** Name of the team member called when trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation - · Hospital Registration - Hospital Discharge Summary # (Trauma Team Member) SERVICE TYPE Data Format [combo] single-choice #### **Definition** The specialty of the team member (physician) called for the Trauma Team Activation Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** - Anesthesia - Emergency Medicine - Family Practice - Neurosurgery - Nurse Practitioner - Orthopedic Surgery - Physician Assistant - · Surgery Senior Resident - Surgery / Trauma #### **Additional Information** · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation - · Hospital Registration - Hospital Discharge Summary # **DATE (Trauma Team Member) CALLED** **Data Format** [date] #### **Definition** The date the team member (physician) was called when the trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - Collected as MM/DD/YYYY - · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation # **TIME (Trauma Team Member) CALLED** Data Format [time] #### **Definition** The time the team member (physician) was called when the trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - · Collected as HHMM - · HHMM should be collected as military time - · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation # **DATE (Trauma Team Member) ARRIVED** **Data Format** [date] #### **Definition** The date the team member (physician) arrived when the trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - Collected as MM/DD/YYYY - · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation # **TIME (Trauma Team Member) ARRIVED** Data Format [time] #### **Definition** The time the team member (physician) arrived when the trauma team was activated Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - · Collected as HHMM - · HHMM should be collected as military time - · Only completed if Trauma Team is activated - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Trauma Team) TIMELY ARRIVAL Data Format [combo] single-choice #### **Definition** Did the team member (ED physician) respond to the call to see the patient in a timely manner? Multiple Entry Configuration Yes Accepts Null Value Yes, common null values #### **Field Values** - Yes - No #### **Additional Information** - · Only completed if Trauma Team is activated - · Criteria for timely arrival is defined by the facility - · Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary # **ADMITTING MD/STAFF** Data Format [combo] single-choice # **Definition** Physician or staff member's name to which the patient is designated upon admission to the facility Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Relevant value for data element - Triage Form / Trauma Flow Sheet - Other ED Documentation - · Hospital Registration - Hospital Discharge Summary #### ADMITTING SERVICE Data Format [combo] single-choice #### **Definition** The department within the hospital that admitted the patient after being discharged from the ED Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - Cardiology - Cardiovascular Surgery - Ears, Nose, Throat (ENT) - · Family Practice - Gastrointestinal (GI) - Hospitalist - Infection Control - Internal Medicine - Ophthalmology - Medicine - Nephrology - Neurology - Neurosurgery - Orthopedics - Pediatric Surgery - Plastic Surgery - Surgery Subspecialty - Trauma #### **Additional Information** Burn, OMFS, Hand, etc. fall under "Surgery Subspecialty" - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary # **CONSULTING SERVICES** Data Format [combo] single-choice # **Definition** The determination that consulting services were provided Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - Yes - No - Triage Form / Trauma Flow Sheet - Other ED Documentation - · Hospital Registration - Hospital Discharge Summary # (Consulting) SERVICE TYPE # **Data Format** [combo] single-choice **Definition** The specialty of any consults made during the patient's time at the hospital | Multiple Entry Configuration No | Accepts Null Value | Yes, common null
values | | | | |---|---|--------------------------------------|--|--|--| | Field Values | | | | | | | Acute Rehabilitation Medicine | Neonatal | Psychiatry | | | | | Anesthesia | Nephrology | Psychology | | | | | Bariatric | Neurology | Trauma Surgeon | | | | | • Burn | Neurosurgery | Rheumatology | | | | | Cardiology | Obstetric | Urology | | | | | Cardiothoracic Surgery | Occuloplastic | Vascular Surgery | | | | | Chemical Dependence | Ophthalmology
Oral Maxillo Facial | | | | | | Critical Care Medicine | Surgery | | | | | | Critical Care Surgery | Orthopedic Surgeon | | | | | | Dentistry | Other Non-Surgical Service | rice | | | | | Dermatology | Other Surgical Service | | | | | | Endocrinology | Pain | | | | | | Ear Nose Throat | Pediatric Cardiology | | | | | | Family Medicine | Pediatric Critical Care M | edicine | | | | | Gastroenterology | Pediatric Dentistry | | | | | | General Surgery | Pediatric Gastroenterolo | ogy | | | | | Geriatric | Pediatric Hematology Or | ncology | | | | | Gynecology | Pediatric Infectious Dise | ase | | | | | Hand | Pediatric Nephrology | | | | | | Hematology Oncology | Pediatric Neurology | | | | | | Infectious Disease | Pediatric Orthopedic | | | | | | Internal Medicine | Pediatric Pulmonary | | | | | | Kidney Transplant | Plastic Surgeon | | | | | | • Liver | | | | | | | Additional Information | | | | | | #### Additional Information • Only completed if Consulting Services is "Yes" - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary TR 17.33 # **CONSULTING STAFF** Data Format [combo] single-choice #### **Definition** Name of staff member that consulted on the patient Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data
element # **Additional Information** • Only completed if Consulting Services is "Yes" - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration Hospital Discharge Summary # **DATE (Consulting Practitioner Requested)** Data Format [date] #### **Definition** The date the consultant was called Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - Collected as MM/DD/YYYY - · Only completed if Consulting Services is "Yes" - Triage Form / Trauma Flow Sheet - Other ED Documentation - · Hospital Registration - Hospital Discharge Summary # **TIME (Consulting Practitioner Requested)** Data Format [time] # **Definition** The time the consultant was called Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** - Collected as HHMM - · HHMM should be collected as military time - Only completed if Consulting Services is "Yes" - Triage Form / Trauma Flow Sheet - Other ED Documentation - Hospital Registration - Hospital Discharge Summary #### **DATE DISCHARGED FROM ED*** **Data Format** [date] #### **Definition** The date the patient was discharged from the ED | XSD Data Type | xs: date | XSD Element / Domain (Simple Type) | | | | |---------------|----------------------|------------------------------------|--------------------|-----|------| | | EdDischargeDate Mult | iple Entry Configuration | Accepts Null Value | | | | | Yes, common nu | ull values Required in XSD | | Yes | Min. | Constraint: 1990 Max. Constraint: 2030 # **Field Values** Relevant value for data element #### **Additional Information** - Collected as MM/DD/YYYY - Used to auto-generate an additional calculated field: Total ED Time: (elapsed time from ED admit to ED discharge) - Leave the value blank to use the null value "Not Applicable" if the patient is directly admitted to the hospital. #### **Data Source** - Hospital Discharge Summary - Billing Sheet / Medical Records Summary Sheet - Physician's Progress Notes - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # **National Element** National Element ED_21 from the 2015 National Trauma Data Standard # (ED) DISCHARGE TIME* # Data Format [time] #### **Definition** The time the patient was discharged from the ED | XSD Data Type | xs: time | | XSD Element / Domain (Simple Type) EDDischargeTime | | | |------------------------------|----------|----|--|----------|----------------| | Multiple Entry Configuration | | No | No Accepts Null Value Yes, commo | | null values | | Required in XSD | Yes | | Min. Constraint: 1990 | Max. Con | straint: 23:59 | #### **Field Values** Relevant value for data element #### **Additional Information** - Collected as HHMM - · HHMM should be collected as military time - Used to auto-generate an additional calculated field: Total ED Time: (elapsed time from ED admit to ED discharge) - Leave the value blank to use the null value "Not Applicable" if the patient is directly admitted to the hospital. ## **Data Source** - Hospital Discharge Summary - Billing Sheet / Medical Records Summary Sheet - Physician's Progress Notes - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation # **National Element** National Element ED_22 from the 2015 National Trauma Data Standard # **ED (Discharge) DISPOSITION*** Data Format [combo] single-choice ## **Definition** The disposition of the patient at the time of discharge from the ED | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | EdDischargeDisposition | |------------------------------|-------------|----|------------------------|---------------|------------------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | | | · | # **Field Values** - 1 Floor bed (general admission, non-specialty unit bed) - 2 Observation Unit (unit that provides < 24 hour stays) - 3 Telemetry / step-down unit (less acuity than ICU) - 4 Home with Services - 5 Deceased / Expired - 6 Other (jail, institutional care, mental health, etc.) - 7 Operating Room - 8 Intensive Care Unit (ICU) 10 AMA (Left against medical advice) 9 Home without services 11 Transferred to another hospital # **Additional Information** - Based upon UB-04 disposition coding. - The null value "Not Applicable" is used if the patient is directly admitted to the hospital. - If a patient originated from an institutional care facility, jail, or skilled nursing facility and then was discharged from the ED to the same institutional care facility, jail, or skilled nursing facility, you would use the field value 4. Home with Services or 9. Home without Services. - If a patient originated from home and then was discharged from the ED to an institutional care facility, jail, or skilled nursing facility, you would use the field value 6. Other (jail, institutional care, mental health, etc.) - If ED Discharge Disposition is "Home with services", "Died / Expired", "Other (jail, institutional care, mental health, etc.)", "Home without services", "Left against medical advice", or "Transferred to another hospital", then Hospital Discharge Date, Time, and Disposition should be "Not Applicable" # **Data Source** - Hospital Discharge Documentation - Nursing Progress Notes - Social Worker Notes - Other Hospital Documentation # **National Element** National Element ED_19 from the 2015 National Trauma Data Standard # Signs of Life* Data Format [combo] single-choice # **Definition** Indication of whether patient arrived at ED/Hospital with signs of life | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | DeathInEd* | |---------------------|-------------|----|----------------------|---------------|-------------| | Multiple Entry Conf | iguration | No | Accepts Null Value | Yes, common i | null values | | Required in XSD | Yes | | | | | #### **Field Values** - 1 Arrived with NO signs of life - 2 Arrived with signs of life # **Additional Information** - A patient with no signs of life is defined as having none of the following: organized EKG activity, papillary responses, spontaneous respiratory attempts or movement, and unassisted blood pressure. This usually implies the patient was brought to the ED with CPR in progress. - Only completed if ED Disposition is "Died" ## **Data Source** - Triage Form / Trauma Flow Sheet - · ED Physician's Notes - · ED Nurses' Notes - Other ED Documentation - History & Physical #### **National Element** National Element ED_20 from the 2015 National Trauma Data Standard ^{*}Please note that the XSD element is still referred to as DeathInED, however the field name and definition have changed to Signs of Life # (Operating Room) OR DISCHARGE DISPOSITION Data Format [combo] single-choice # **Definition** The disposition of the patient following post-anesthesia recovery Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - Died - Floor bed (general admission, non-specialty unit bed) - · Home with Services - · Home without Services - Intensive Care Unit (ICU) - Left against medical advice (AMA) - Observation unit (unit that provides < 24 hour stays) - Other (jail, hospice, institution, etc.) - Post-Anesthesia Care Unit (PACU) - Telemetry / step-down unit (less acuity than ICU) - Transferred to another hospital # **Additional Information** - Only completed if ED Disposition is "Operating Room" - SICU, CCU, MICU fall under the ICU category - OR Nurses' Notes - Operative Records # DATE OF DECISION TO TRANSFER **Data Format** [date] # **Definition** The date it was decided that the patient would be transferred Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** - Collected as MM/DD/YYYY - Only completed if ED Disposition is "Transferred to another Hospital" - Triage Form / Trauma Flow Sheet - · ED Physician's Notes - · ED Nurses' Notes - Other ED Documentation # TIME OF DECISION TO TRANSFER Data Format [time] # **Definition** The time it was decided that the patient would be transferred Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** - Collected as HHMM - · HHMM should be collected as military time - Only completed if ED Disposition is "Transferred to another Hospital" - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - Hospital Discharge Summary - · Billing Sheet / Medical Records Summary Sheet # TRANSFER DELAY Data Format [combo] single-choice # **Definition** Indication of a delay in transferring the patient to a hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** YesNo # **Additional Information** • Only completed if ED Disposition is "Transferred to another Hospital" - · Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - Hospital Discharge Summary - Billing Sheet / Medical Records Summary Sheet # REASON FOR TRANSFER DELAY Data Format [combo] single-choice # **Definition** Reason for delay in transferring the patient Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - EMS issue - Other - · Receiving hospital issue - · Referring Physician Decision Making - Referring Hospital Issue Radiology - · Weather or Natural Factors # **Additional Information** Only completed if ED Disposition is "Transferred to another Hospital" - · Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - Hospital Discharge Summary - Billing Sheet / Medical Records Summary Sheet # OTHER REASON FOR TRANSFER DELAY **Data Format** [text] # **Definition** Other reason
for transfer delay that is not specific in the reason for transfer delay drop down menu Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** · Only completed if Reason for Transfer Delay is "Other" - · Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - Hospital Discharge Summary - Billing Sheet / Medical Records Summary Sheet **Initial Assessment Information** # (Initial ED/Hospital) VITALS DATE **Data Format** [date] # **Definition** The date of the first recorded vitals in the ED/Hospital setting Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element # **Additional Information** Collected as MM/DD/YYYY - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation # (Initial ED/Hospital) VITALS TIME Data Format [time] # **Definition** The time of the first recorded vitals in the ED/Hospital setting Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element # **Additional Information** - · Collected as HHMM - · HHMM should be collected in military time - Triage Form/Trauma Flow Sheet - Billing Sheet / Medical Records Coding Summary Sheet - ED Nurses' Notes - Other ED Documentation # (Initial ED/Hospital) GCS - EYE* Data Format [number] # **Definition** First recorded Glasgow Coma Score (Eye) in the ED/hospital within 30 minutes or less of ED/Hospital arrival time | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) | GcsEye | |-------------------|-------------|----|--------------------|------------------|------------| | Multiple Entry Co | nfiguration | No | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: | 4 | #### **Field Values** - 1 No eye movement when assessed - 2 Opens eyes in response to painful stimulation - 3 Opens eyes in response to verbal stimulation - 4 Opens eyes spontaneously #### **Additional Information** - · Used to calculate Overall GCS ED Score - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation - Please note that the first recorded hospital vitals do not need to be from the same assessment #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED documentation - Nurses notes - Physician Notes/Flow Sheet # **National Element** National Element ED 10 from the 2015 National Trauma Data Standard # (Initial ED / Hospital) GCS - VERBAL* Data Format [number] #### **Definition** First recorded Glasgow Coma Score (Verbal) in the ED/hospital within 30 minutes or less of ED/hospital arrival time | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) | GcsVerbal | |--------------------|-------------|----|---------------------------|------------------|-------------| | Multiple Entry Cor | nfiguration | No | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: | 5 | # **Field Values** ## Pediatric (≤ 2 years): - 1 No vocal response 4 Cries but is consolable, inappropriate interactions - 2 Inconsolable, agitated 5 Smiles, oriented to sounds, follows objects, interacts - 3 Inconsistently consolable, moaning ## Adult: - 1 No verbal response 3 Inappropriate words 5 Oriented - 2 Incomprehensible sounds 4 Confused # **Additional Information** - Used to calculate Overall GCS ED Score - If patient is intubated then the GCS Verbal score is equal to 1 - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation - Please note that the first recorded hospital vitals do not need to be from the same assessment #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes - Physician Notes/Flow Sheet # **National Element** National Element ED_11 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) GCS - MOTOR* Data Format [number] #### **Definition** First recorded Glasgow Coma Score (Motor) in the ED/hospital within 30 minutes or less of ED/hospital arrival | XSD Data Type xs: integer | XSD Element / Domain (Simple Type) GcsMotor | |---------------------------------|---| | Multiple Entry Configuration No | Accepts Null Value Yes, common null values | | Required in XSD Yes | Min. Constraint: 1 Max. Constraint: 6 | #### **Field Values** ## Pediatric (≤ 2 years): No motor response Extension to pain Uithdrawal from pain Localizing pain 3 Flexion to pain 6 Appropriate response to stimulation #### Adult: No motor response Extension to pain Withdrawal from pain Localizing pain Obeys commands #### **Additional Information** - Used to calculate Overall GCS ED Score - If a patient does not have a numeric GCS score recorded, but written documentation closely (or directly) relates to verbiage describing a specific level of function within the GCS scale, the appropriate numeric score may be listed. E.g. the chart indicates: "patient withdraws from a painful stimulus", a Motor GCS of 4 may be recorded, IF there is no other contradicting documentation - Please note that the first recorded hospital vitals do not need to be from the same assessment #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes - Physician Notes/Flow Sheet #### **National Element** National Element ED_12 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) GCS Assessment QUALIFIERS (UP TO 3)* Data Format [combo] multiple-choice # **Definition** Documentation of factors potentially affecting the first assessment of GCS within 30 minutes or less of ED/hospital arrival | | == / o o p o o | | | |---|------------------------------|-------------------------|--| | | XSD Element / Domain (Simple | | | | XSD Data Type xs: integer | Type) | GcsQualifier | | | Multiple Entry Configuration Yes, max 3 | Accepts Null Value | Yes, common null values | | | Required in XSD Yes | | | | # **Field Values** - 1 Patient chemically sedated or paralyzedObstruction to the - 2 Patient's Eye - 3 Patient Intubated - 4 Valid GCS: Patient was not sedated, not intubated, and did not have obstruction to the eye ## **Additional Information** - Identifies treatments given to the patient that may affect the first assessment of GCS. This field does not apply to self-medications the patient may administer (i.e., ETOH, prescriptions, etc.) - If an intubated patient has recently received an agent that results in neuromuscular blockade such that a motor or eye response is not possible, then the patient should be considered to have an exam that is not reflective of their neurologic status and the chemical sedation modifier should be selected - Neuromuscular blockade is typically induced following the administration of agent like succinylcholine, mivacurium, rocuronium, (cis)atracurium, vecuronium, or pancuronium. While these are the most common agents, please review what might be typically used in your center so it can be identified in the medical record - Each of these agents has a slightly different duration of action, so their effect on the GCS depends on when they were given. For example, succinylcholine's effects last for only 5-10 minutes - Please note that the first recorded hospital vitals do not need to be from the same assessment - To select more than 1, hold down the Shift Key #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - EMS Run Sheet - Nurses notes - Physician Notes/ Flow Sheet #### **National Element** National Element ED 14 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) TEMPERATURE* Data Format [number] # **Definition** First recorded temperature (in degrees Celsius [centigrade]) in the ED/hospital within 30 minutes or less of ED/hospital arrival | XSD Data Type xs: integer | | XSD Element / Doma | in (Simple Type) | Temperature | |------------------------------|----|---------------------------|------------------|-------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common n | ull values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: | 45.0°C | # **Field Values** · Relevant value for data element # **Additional Information** - Please note that the first recorded hospital vitals do not need to be from the same assessment - Used to auto-generate an additional calculated field: Temperature in degrees Fahrenheit # **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes # **National Element** National Element ED_05 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) SYSTOLIC BLOOD PRESSURE* Data Format [number] # **Definition** First recorded systolic blood pressure in the ED/hospital, within 30 minutes or less of ED/hospital arrival | XSD Data Type xs: intege | er | XSD Element / Doma | in (Simple Type) Sbp | |------------------------------|----|--------------------|-------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: 299 | #### **Field Values** · Relevant value for
data element # **Additional Information** - Used to auto-generate an additional calculated field: Revised Trauma Score -ED (adult & pediatric) - Please note that the first recorded hospital vitals do not need to be from the same assessment # **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes - Physician Notes - History & Physical # **National Element** National Element ED_03 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) DIASTOLIC BLOOD PRESSURE Data Format [number] # **Definition** First recorded diastolic blood pressure within 30 minutes or less of ED/hospital arrival Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: 0 Max. Constraint: 299 # **Field Values** Relevant value for data element # **Additional Information** Please note that the first recorded hospital vitals do not need to be from the same assessment - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes # (Initial ED/Hospital) PULSE RATE* Data Format [number] # **Definition** First recorded pulse (palpated or auscultated) in the ED/hospital, within 30 minutes or less of ED/hospital arrival time (expressed as a number per minute) | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) | PulseRate | |---------------------|-------------|----|--------------------|------------------|-------------| | Multiple Entry Conf | figuration | No | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | Min. Constraint: 0 | Max. Constraint: | 300 | # **Field Values** • Relevant value for data element # **Additional Information** Please note that the first recorded hospital vitals do not need to be from the same assessment # **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes # **National Element** National Element ED_04 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) RESPIRATORY RATE* Data Format [number] # **Definition** First recorded respiratory rate in the ED/hospital within 30 minutes or less of ED/hospital arrival (expressed as a number per minute) | XSD Data Type xs: integer | | XSD Element / Doma | in (Simple Type) | RespiratoryRate | |------------------------------|----|--------------------|------------------|-----------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common | null values | | Required in XSD Yes | | Min. Constraint: 0 | Max. Constraint: | : 120 | # **Field Values** Relevant value for data element ### **Additional Information** - If available, complete additional field: "Initial ED/Hospital Respiratory Assistance" - Used to auto-generate an additional calculated field: Revised Trauma Score -ED (adult & pediatric) - Please note that the first recorded hospital vitals do not need to be from the same assessment # **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes - Respiratory Therapy Notes/Flow Sheet # **National Element** National Element ED_06 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) SP02 (Oxygen Saturation)* Data Format [number] # **Definition** First recorded oxygen saturation in the ED/hospital within 30 minutes or less of ED/hospital arrival (expressed as a percentage) | XSD Data Type xs: integer | XSD Element / Domain (Simple Type) PulseOximetry | |---------------------------------|--| | Multiple Entry Configuration No | Accepts Null Value Yes, common null values | | Required in XSD Yes | Min. Constraint: 0 Max. Constraint: 100 | #### **Field Values** Relevant value for data element #### **Additional Information** - If available, complete additional field: "Initial ED/Hospital Supplemental Oxygen" - Please note that the first recorded hospital vitals do not need to be from the same assessment # **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes - Respiratory Therapy Notes/Flow Sheet # **National Element** National Element ED_08 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) MANUAL GCS TOTAL* Data Format [number] #### **Definition** First recorded Glasgow Coma Score (total) in the ED/hospital within 30 minutes or less of ED/hospital arrival | XSD Data Type xs: integer | | XSD Element / Doma | in (Simple Type) TotalGcs | |------------------------------|----|--------------------|---------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 1 | Max. Constraint: 15 | ## **Field Values** Relevant value for data element #### **Additional Information** - Use only if total score is available without component score - Used to auto-generate an additional calculated field: Revised Trauma Score -ED (adult & pediatric) - If a patient does not have a numeric GCS score recorded, but with documentation related to their level of consciousness such as "AAOx3", "awake alert and oriented", or "patient with normal mental status", interpret this as GCS of 15, IF there is no other contradicting documentation - Please note that the first recorded hospital vitals do not need to be from the same assessment #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED Documentation - Nurses notes - · Physician Notes / Flow Sheet #### **National Element** National Element ED_13 from the 2015 National Trauma Data Standard # (Initial ED/hospital Revised Trauma Score) RTS (Total) Data Format [number] # **Definition** A physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient in the ED or hospital setting. | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | |------------------------------|----|--------------------|-------------------------|--| | proy cogu.uc | | Min. Constraint: 0 | Max. Constraint: 4 | | # **Field Values** · Relevant value for data element # **Additional Information** - · Use only if total score is available without component score - Auto-generated if Manual GCS Total is entered - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/hospital Pediatric Trauma Score) PTS (Total) Data Format [number] # **Definition** A physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient in the ED or hospital setting for a pediatric patient. Multiple Entry Configuration No Accepts Null Value Yes, common null values Min. Constraint: -6 Max. Constraint: 12 # **Field Values** · Relevant value for data element # **Additional Information** Use only if total score is available without component score - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/Hospital) SUPPLEMENTAL OXYGEN* Data Format [combo] single-choice ## **Definition** Determination of the presence of supplemental oxygen during assessment of initial ED/hospital oxygen saturation level within 30 minutes or less of ED/hospital arrival | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | SupplementalOxygen | |---------------------|-------------|----|------------------------|--------------|--------------------| | Multiple Entry Conf | iguration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | | # **Field Values** - 1 No (No Supplemental Oxygen) - 2 Yes (Supplemental Oxygen) # **Additional Information** - Only completed if a value is provided for "Initital ED/Hospital Oxygen Saturation" - Please note that the first recorded hospital vitals do not need to be from the same assessment #### **Data Source** - Triage Form / Trauma Flow Sheet - Other ED documentation - Nurses notes / Flow Sheet # **National Element** National Element ED_09 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) RESPIRATORY ASSISTANCE* Data Format [combo] single-choice # **Definition** Determination of respiratory assistance associated with the Initial ED/hospital respiratory rate within 30 minutes or less of ED/hospital arrival | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | RespiratoryAssistance | |--------------------|-------------|----|----------------------|---------------|-----------------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | l | # **Field Values** - 1 No (Unassisted Respiratory Rate) - 2 Yes (Assisted Respiratory Rate) #### **Additional Information** - Only completed if a value is provided for "Initial ED/Hospital Respiratory Rate" - Respiratory assistance is defined as mechanical and/or external support of respiration - Please note that the first recorded hospital vitals do not need to be from the same assessment # **Data Source** - Triage Form / Trauma Flow Sheet - Other ED documentation - Nurses notes - Respiratory Therapy Notes / Flow Sheet # **National Element** National Element ED_07 from the 2015 National Trauma Data Standard # (Initial ED/Hospital) AIRWAY MANAGEMENT Data Format [combo] single-choice # **Definition** Indication as to whether a device or procedure was performed to prevent or correct an obstructed respiratory passage while under the care of the ED/Hospital | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | |------------------------------|----|--------------------|-------------------------| | | | | | # **Field Values** - Bag & Mask - Combitube - Cricoid - LMA - Nasal Cannula - Nonrebreather mask - Nasal ETT - Oral Airway - Oral ETT - Trach - Not Performed - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED / Hospital) CPR PERFORMED Data Format [combo] single-choice # **Definition** Indication as to if CPR management was conducted while under the care of the ED/Hospital
Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Performed - Triage Form / Trauma Flow Sheet - Other ED Documentation # **UNITS OF BLOOD** Data Format [number] # **Definition** Number of units of blood (PRBC, FFP, Plts) administered to the patient in the first 24 hours Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** • Relevant value for data element - Triage Form / Trauma Flow Sheet - Other ED Documentation # **BLOOD ORDERED DATE** **Data Format** [date] # **Definition** Date and time the blood was ordered for the patient in the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Collected as MM/DD/YYYY - Triage Form / Trauma Flow Sheet - Other ED Documentation TR 22.15 # **CROSSMATCH DATE** **Data Format** [date] # **Definition** Date and time the blood was crossmatched for the patient in the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Collected as MM/DD/YYYY - Triage Form / Trauma Flow Sheet - Other ED Documentation # **BLOOD ADMINISTERED DATE** **Data Format** [date] # **Definition** Date and time the blood was administered to the patient in the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Collected as MM/DD/YYYY - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/Hospital) CT HEAD (Results) Data Format [combo] single-choice # **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative # **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report # (Initial ED/Hospital) CT ABD/PELVIS (Results) Data Format [combo] single-choice # **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative # **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report # (Initial ED/Hospital) CT CHEST (Results) Data Format [combo] single-choice # **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Not Performed Positive Negative # **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report # (Initial ED/Hospital) CT CERVICAL (Results) Data Format [combo] single-choice ## **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Not Performed Positive Negative ## **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report TR 18.101 # (Initial ED/Hospital) DATE SENT TO CT **Data** Format [date] ## **Definition** The date the patient had a CT performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field** ## **Values** Collected as MM/DD/YYYY - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/Hospital) TIME SENT TO CT **Data** Format [time] ## **Definition** The time the patient had a CT performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field** ## **Values** · Relevant value for data element ## **Additional Information** - Collected as HHMM - HHMM should be collected in military time - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/Hospital) ABDOMINAL ULTRASOUND DATE **Data Format** [date] ## **Definition** The date the abdominal ultrasound was performed on the patient while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Collected as MM/DD/YYYY - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/Hospital) ABDOMINAL ULTRASOUND TIME Data Format [time] ## **Definition** The time the abdominal ultrasound was performed on the patient while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** - · Collected as HHMM - HHMM should be collected in military time - Triage Form / Trauma Flow Sheet - Other ED Documentation # (Initial ED/Hospital) ABDOMINAL ULTRASOUND (Results) Data Format [combo] single-choice ## **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Not Performed Positive Negative ## **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report # (Initial ED/Hospital) ARTERIOGRAM (Results) Data Format [combo] single-choice ## **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Positive Negative ## **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report # (Initial ED/Hospital) AORTOGRAM (Results) Data Format [combo] single-choice ## **Definition** Indication as to if the procedure was performed while under the care of the ED/Hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Positive Negative ## **Additional Information** - "Positive" is defined as 'any traumatic injury' - "Negative" is defined as 'no traumatic injury' - Triage Form / Trauma Flow Sheet - Other ED Documentation - Radiology Report ## **ALCOHOL USE INDICATOR*** Data Format [combo] single-choice ## **Definition** Use of alcohol by the patient | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | AlcoholUseIndicators | |--------------------------------|-------------|----|------------------------|--------------|----------------------| | Multiple Entry Configuration N | | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | l | ### **Field Values** - 1 No (Not Tested) - 2 No (confirmed by test) - 3 Yes (confirmed by test [trace levels]) - 4 Yes (confirmed by test [beyond legal limit]) ## **Additional Information** - Blood alcohol concentration (BAC) may be documented at any facility (or setting) treating this patient event - If alcohol use is "Yes", complete variable: Blood Alcohol Content (BAC) - "Trace levels" is defined as any alcohol level below the legal limit, but not zero - "Beyond legal limit" is defined as a blood alcohol concentration above the legal limit for the state in which the treating institution is located. Above any legal limit, DUI, DWI, or DWAI, would apply here - If alcohol use is suspected, but not confirmed by test, record null value "Not Known/Not Recorded" #### **Data Source** - Lab results (facility specific; inter-facility data not valid) - ED Physicians Notes - Nursing Notes / Flow Sheet - History & Physical ## **National Element** National Element ED 17 from the 2015 National Trauma Data Standard # **BLOOD ALCOHOL CONTENT (BAC)** Data Format [number] ## **Definition** Indicates the measure of ethyl alcohol in a blood sample obtained from the patient for laboratory examination (reported in mg/dl) Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Relevant value for data element ## **Additional Information** - Blood alcohol concentration (BAC) may be documented at any facility (or setting) treating this patient event - Only completed when "Alcohol Use Indicator" is selected as "Yes" ## **Data Source** Lab results (facility specific; inter-facility data not valid) # (Initial ED / Hospital) BASE DEFICIT Data Format [number] ## **Definition** The first recorded base deficit (the arterial blood gas component showing the degree of acid/base imbalance), measured in mEq/L Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ## **Data Source** • Lab results (facility specific; inter-facility data not valid) ## **DRUG USE INDICATOR*** Data Format [combo] multiple-choice ## **Definition** Use of drugs by the patient | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | DrugUseIndicator | |--------------------------------------|-------------|------------|---|---------------|------------------| | Multiple Entry Configuration Yes, ma | | Yes, max 2 | Accepts Null Value Yes, common null value | | | | Required in XSD | Yes | | | | l | #### **Field Values** | 1 | 1 No (not tested) | | | Yes (confirmed by test [illegal use | |---|------------------------|---|--|-------------------------------------| | 2 | No (confirmed by test) | | | drug]) | | _ | | _ | | | 3 Yes (confirmed by test [rX drug]) 3, 4 Yes (confirmed by test [rX & illegal use drug]) ## **Additional
Information** - Drug use may be documented at any facility (setting) treating this patient event - If positive, indicate classification or drug specific information - "Illegal use drug" includes illegal use of prescription drugs - If drug use is suspected, but not confirmed by test, record null value "Not Known / Not Recorded" - This data element refers to drug use by the patient and does not include medical treatment - Check all that apply #### **Data Source** - Lab results (facility specific; inter-facility data not valid) - ED Physician Documentation - Nursing Notes / Flow Sheet - History & Physical #### **National Element** National Element ED_18 from the 2015 National Trauma Data Standard # **DRUG (Involvement Toxic) SCREEN** Data Format [combo] multiple-choice ## **Definition** Laboratory test used to detect the presence of drugs in the patient's blood. Enter the drugs present when drug screening was performed in ED. You may enter more than one drug. Do not include drugs given to the patient during any phase of resuscitation Multiple Entry Configuration Yes Accepts Null Value Yes, common null values #### **Field Values** - Amphetamine - Antidepressants (including Tricyclics) - Barbiturate - Benzodiazepines (Valium) - Cocaine - Ethanol - Marijuana (cannabis) - Methamphetamines - Opiates (including Propoxyphene) - PCP ## **Additional Information** - Drug use may be documented at any facility (setting) treating this patient event - Only completed when "Drug Use Indicator" is selected as "Yes" - Lab results (facility specific; inter-facility data not valid) - ED Physician Documentation **Diagnosis Information** ## ICD-9 CODE (Injury Diagnosis)* Data Format [combo] multiple-choice #### **Definition** Diagnoses related to all identified injuries. | XSD Data Type | xs: string | Yes. | XSD Element / Domain | n (Simple Type) | InjuryDiagnosis | |------------------------------|------------|--------|----------------------|-----------------|-----------------| | Multiple Entry Configuration | | max 50 | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | | | | #### Field Values - Injury diagnoses as defined by ICD-9-CM range: 800-959.9m except for 905-909.9, 910-924.9, 930-939.9 - The maximum number of diagnoses that may be reported for an individual patient is 50 ## **Additional Information** - ICD-9-CM codes pertaining to other medical conditions (e.g., CVA, MI, comorbidities, etc.) may also be included in this field - Used to auto-generate eight additional calculated fields: Abbreviated Injury Scale (six body regions), Injury Severity Score, and the Functional Capacity Index - The null value "Not Applicable" is used if not coding ICD-9. #### **Data Source** - Hospital Discharge Summary - Billing Sheet / Medical Records Coding Summary Sheet - Trauma Flow Sheet - ER and ICU Records - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation - Autopsy/Medical Examiner Report - Operative Reports - Radiology Reports #### **National Element** National Element DG 02 from the 2015 National Trauma Data Standard # ICD-10 CODE (Injury Diagnosis)* Data Format [combo] multiple-choice #### **Definition** Diagnoses related to all identified injuries | XSD Data Type | xs: string | Yes. | XSD Element / Domai | n (Simple Type) | Diagnosis
Icd10 | |------------------------------|------------|---------|---------------------|-----------------|--------------------| | Multiple Entry Configuration | | max 100 | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | | | | ## **Field Values** - Injury diagnoses as defined by ICD-10-CM code range: S00-S99, T07, T14, T20-T28, T30-T32, and T79.A1-T79.A9 code range. - The maximum number of diagnoses that may be reported for an individual patient is 100 #### Additional Information - ICD-10-CM codes pertaining to other medical conditions (e.g., CVA, MI, co-morbidities, etc.) may also be included in this field - Used to auto-generate eight additional calculated fields: Abbreviated Injury Scale (six body regions), Injury Severity Score, and the Functional Capacity Index - The null value "Not Applicable" is used if not coding ICD-10. #### **Data Source** - Hospital Discharge Summary - Billing Sheet / Medical Records Coding Summary Sheet - Trauma Flow Sheet - ER and ICU Records - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation - Autopsy/Medical Examiner Report - Operative Reports - Radiology Reports #### **National Element** National Element DG_03 from the 2015 National Trauma Data Standard # AIS 05 (Predot) CODE* Data Format [combo] multiple-choice ## **Definition** The Abbreviated Injury Scale (AIS) predot codes that reflect the patient's injuries | XSD Data Type | xs: integer | | XSD Element / Domai | n (Simple Type) | AisPredot | |--------------------|-------------|----------------|---------------------|-----------------|------------| | Multiple Entry Cor | nfiguration | Yes, max
50 | Accepts Null Value | Yes, common n | ull values | | Required in XSD | Yes | | | | | ## **Field Values** The predot code is the 6 digits preceding the decimal point in an associated AIS code ## **Additional Information** This variable is considered optional and is not required as part of the State dataset #### **Data Source** - Hospital Discharge Summary - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation ## **National Element** National Element IS_01 from the 2015 National Trauma Data Standard # **AIS VERSION*** # Data Format [text] ## **Definition** The software (and version) used to calculate Abbreviated Injury Scale (AIS) severity codes | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | AisVersion | |------------------------------|-------------|----|----------------------|---------------|-------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common r | null values | | Required in XSD | Yes | | | | | ## **Field Values** | 1 | AIS 80 | 4 | AIS 95 | |---|--------|---|--------| | 2 | AIS 85 | 5 | AIS 98 | | 3 | AIS 90 | 6 | AIS 05 | ## **Additional Information** This variable is considered optional and is not required as part of the State dataset ## **National Element** • National Element IS_04 from the 2015 National Trauma Data Standard #### Optional National & State Element # ISS (Body) REGION* **Data Format** [number] #### **Definition** The Injury Severity Score (ISS) body region codes that reflects the patient's injuries | XSD Data Type xs: int | teger | XSD Element / Doma | in (Simple Type) | IssRegion | |---------------------------|---------------|--------------------|--------------------|-----------| | Multiple Entry Configurat | tion Yes, max | Accepts Null Value | Yes, common nu | ll values | | Required in XSD Ye | es | Min. Constraint: 1 | Max. Constraint: 6 | | #### **Field Values** | 1 | Head or Neck | 3 | Chest | 5 | Extermities or | |---|--------------|---|---------------------|---|----------------| | 2 | Face | 4 | Abdominal or pelvic | | pelvic girdle | | | | | contents | 6 | External | #### **Additional Information** - Auto-calculated once AIS code is typed in - This variable is considered optional and is not required as part of the State dataset - Head or neck injuries include injury to the brain or cervical spine, skull or cervical spine fractures - Facial injuries include those involving mouth, ears, nose and facial bones - Chest injuries include all lesions to internal organs. Chest injuries also include those to the diaphragm, rib cage, and thoracic spine - Abdominal or pelvic contents injuries include all lesions to internal organs. Lumbar spine lesions are included in the abdominal or pelvic region - Injuries to the extremities or to the pelvic or shoulder girdle include sprains, fractures, dislocations, and amputations, except for the spinal column, skull and rib cage - External injuries include lacerations, contusions, abrasions, and burns, independent of their location on the body surface #### **Data Source** - Hospital Discharge Summary - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation ## **National Element** National Element IS 03 from the 2015 National Trauma Data Standard ## AIS BASED INJURY SEVERITY SCORES BY DIAGNOSIS* Data Format [number] ## **Definition** The Abbreviated Injury Scale (AIS) severity codes that reflect the patient's injuries | XSD Data Type | xs: integer | | XSD Element / Domain (Simple Type) Ais | | | | |-------------------|-------------|----------------|--|------------------|-------------|--| | Multiple Entry Co | nfiguration | Yes,
max 50 | Accepts Null Value | Yes, common r | null values | | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: | 9 | | ## **Field Values** | 1 | Minor Injury | 4 | Severe Injury | 9 | Not Possible to | |---|-----------------|---|---|---|-----------------| | 2 | Moderate Injury | 5 | Critical Injury | | Assign | | 3 | Serious Injury | 6 | Maximum Injury,
Virtually Insurvivable | | | ## **Additional Information** - This variable is considered optional and is not required as part of the State dataset - The field value (9) "Not Possible to Assign" would be chosen if it is not possible to assign a severity to an injury ## **Data Source** - Hospital Discharge Summary - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation ## **National Element** National Element IS_02 from the 2015 National Trauma Data Standard # MANUAL (Locally Calculated ISS)* Data Format [number] ## **Definition** The Injury Severity Score (ISS) that reflects the patient's injuries | XSD Data Type xs | : integer | | XSD Element / Domai | in (Simple Type) IssLocal | |------------------------------|-----------|----|---------------------
---------------------------| | Multiple Entry Configuration | | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: 75 | #### **Field Values** - Auto-calculated once AIS scores are typed in - Relevant ISS value for the constellation of injuries ## **Additional Information** This variable is considered optional and is not required as part of the State dataset ## **Data Source** - Hospital Discharge Summary - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation ## **National Element** National Element IS_05 from the 2015 National Trauma Data Standard **Comorbidity Information** ## **CO-MORBID CONDITIONS*** Data Format [combo] multiple-choice ## **Definition** Pre-existing co-morbid factors present before patient arrival at the ED/Hospital | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) ComorbidCondition | | | | |---------------------------|-----------|--|------------------------------------|-------------------------|--| | Multiple Entry Conf | iguration | Yes | Accepts Null Value | Yes, common null values | | | Required in XSD | Yes | | | | | | Field Values | | | 14 RETIRED 2015 Esophageal varices | | | - 1 Other - 2 Alcoholism - 3 RETIRED 2015 Ascites within 30 days - 4 Bleeding disorder - 5 Currently receiving chemotherapy for cancer - 6 Congenital Anomalies - 7 Congestive Heart Failure - 8 Current smoker - 9 Chronic renal failure - 10 CVA/residual neurological deficit - 11 Diabetes mellitus - 12 Disseminated cancer - 13 Advanced directive limiting care - 15 Functionally dependent health status - 16 History of angina within 30 days - 17 Hist. of myocardial infarction - 18 History of PVD - 19 Hypertension requiring medication - 21 Prematurity - 22 RETIRED 2015 Obesity - 23 Respiratory Disease - 24 Steroid Use - 25 Cirrhosis - 26 Dementia - 27 Major psychiatric illness - 28 Drug Abuse or dependence - 29 RETIRED 2015 Pre-hospital cardiac arrest with resuscitative efforts by healthcare provider Attention deficit disorder/attention deficit - hyperactivity disorder (ADD/ADHD) ## **Additional Information** - The null value "Not Applicable" is used for patients with no known co-morbid conditions - Refer to Appendix 3: National Glossary of Terms for definition of Co-Morbid Conditions - Select all that apply ## **Data Source** - History and Physical - Discharge Sheet - Billing Sheet Case Management/Social - Services - Physician's Documentation - Nurses' Notes - Other Hospital Documentation - Triage/Trauma Flow Sheet ## **National Element** National Element DG_01 from the 2015 National Trauma Data Standard ## **CO-MORBID CONDITION NOTES** **Data Format** [text] ## **Definition** Additional information about the pre-existing medical conditions Multiple Entry Configuration Yes Accepts Null Value Yes, common null values Min Constraint: 0 Max Constraint: 2000 ## **Field Values** • Relevant value for data element - History and Physical - Physician's Documentation - Nurses' Notes - Other Hospital Documentation **Procedures Information** ## PROCEDURE PERFORMED Data Format [combo] single-choice ## **Definition** Indicates whether there are ICD-9 codes for procedures to report or not Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** No Yes ## **Data Source** - Operative Reports - Triage Form / Trauma Flow Sheet - Nurses' Documentation - Physician Documentation - Anesthesia Record - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Discharge Summary ## **Additional Information** Code the field as Not Applicable if patient did not have procedures # ICD-9 CODE (Hospital Procedures)* Data Format [combo] multiple-choice #### Definition Operative and selected non-operative procedures conducted during hospital stay. Operative and selected non-operative procedures are those that were essential to the diagnosis, stabilization, or treatment of the patient's specific injuries or complications. The list of procedures below should be used as a guide to non operative procedures that should be provided to the state. Not all hospitals capture all procedures listed below. Please transmit those procedures that you capture to the state. | XSD Data Type | xs: string | | XSD Element / Domai | n (Simple Type) | HospitalProcedure | |---------------------|------------|-----------------|---------------------|-----------------|-------------------| | Multiple Entry Conf | figuration | Yes,
max 200 | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | | #### **Field Values** - Major and minor procedure ICD-9-CM procedure codes - The maximum number of procedures that may be reported for a patient is 200 #### **Additional Information** - Include only procedures performed at your institution - Capture all procedures performed in the operating room - Capture all procedures in the ED, ICU, ward, or radiology department that were essential to the diagnosis, stabilization, or treatment of the patient's specific injuries or their complications - Procedures with an asterisk have the potential to be performed multiple times during one episode of hospitalization. In this case, capture only the first event. If there is no asterisk, capture each event even if there is more than one. - Note that the hospital may capture additional procedures - Select "Not Applicable" for the Procedure Performed (TR22.30) variable if patient did not have procedures - The null value "Not Known / Not Recorded" is used if not coding ICD-9. - Operative Reports - ER and ICU Records - Triage Form / Trauma Flow Sheet - Nurses' Documentation - Physician Documentation - Anesthesia Record - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Discharge Summary ## **Diagnostic & Therapeutic Imaging** Computerized tomographic studies * Diagnostic ultrasound (includes FAST) * Doppler ultrasound of extremities* Angiography Angioembolization Echocardiography Cystogram IVC filter Urethrogram ### Cardiovascular Central venous catheter * Pulmonary artery catheter * Cardiac output monitoring * Open cardiac massage CPR #### **CNS** Insertion of ICP monitor * Ventriculostomy * Cerebral oxygen monitoring * #### **Gastrointestinal** Endoscopy (includes gastroscopy, sigmoidoscopy, colonoscopy) Gastrostomy / jejunostomy (percutaneous or endoscopic) Percutaneous (endoscopic) gastrojejunoscopy #### Musculoskeletal Soft tissue / bony debridements * Closed reduction of fractures Skeletal and halo traction Fasciotomy ## Genitourinary Ureteric catheterization (i.e. Ureteric stent) Suprapubic cystostomy #### **Transfusion** The following blood products should be captured over first 24 hours after hospital arrival: Transfusion of red cells * Transfusion of platelets * Transfusion of plasma * In addition to coding the individual blood products listed above assign the 99.01 ICD-9 procedure code on patients that receive > 10 units of blood products over first 24 hours following hospital arrival * For pediatric patients (age 14 and under), assign 99.1 ICD-9 procedure code on patients that receive 40cc/kg of blood products over first 24 hours following hospital arrival* ## Respiratory Insertion of endotracheal tube * Continuous mechanical ventilation * Chest tube * Bronchoscopy * Tracheostomy Open cardiac massage CPR #### Other Hyperbaric oxygen Decompression chamber TPN * #### **National Element** National Element HP_01 from the 2015 National Trauma Data Standard # ICD-10 CODE (Hospital Procedures)* Data Format [combo] multiple-choice #### **Definition** Operative and selected non-operative procedures conducted during hospital stay. Operative and selected non-operative procedures are those that were essential to the diagnosis, stabilization, or treatment of the patient's specific injuries or complications. The list of procedures below should be used as a guide to non-operative procedures that should be provided to the state. Not all hospitals capture all procedures listed below. Please transmit those procedures that you capture to the state. | XSD Data Type | xs: string |) | XSD Element / Domain (Simple | е Туре) | HospitalProcedurelcd10 | |--------------------|------------|-----------------|------------------------------|---------|------------------------| | Multiple Entry Con | figuration | Yes, max
200 | Accepts Null Value | Yes, co | mmon null values | | Required in XSD | Yes | | | | | #### **Field Values** - Major and minor procedure ICD-10-CM procedure codes - The maximum number of procedures that may be reported for a patient is 200 #### Additional Information - Include only procedures performed at your institution - Capture all procedures performed in the operating room - Capture all procedures in the ED, ICU, ward, or radiology department that were essential to the diagnosis, stabilization, or treatment of the patient's specific injuries or their complications - Procedures with an asterisk have the potential to be performed multiple times during one episode of hospitalization. In this case, capture only the first event. If there is no asterisk, capture each event even if there is more than one. - Note that the hospital may capture additional procedures - Select "Not Applicable" for the Procedure Performed (TR22.30) variable if patient did not have procedures - The null value "Not Known / Not Recorded" is used if not coding ICD-10. - Operative Reports - ER and ICU Records - Triage Form / Trauma Flow Sheet - Nurses' Documentation - Physician Documentation - · Anesthesia Record - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Discharge Summary ## **Diagnostic & Therapeutic Imaging** Computerized tomographic studies * Diagnostic ultrasound (includes FAST) * Doppler ultrasound of extremities* Angiography Angioembolization Echocardiography Cystogram IVC filter Urethrogram #### Cardiovascular Central venous catheter
* Pulmonary artery catheter * Cardiac output monitoring * Open cardiac massage CPR #### **CNS** Insertion of ICP monitor * Ventriculostomy * Cerebral oxygen monitoring * #### Gastrointestinal Endoscopy (includes gastroscopy, sigmoidoscopy, colonoscopy) Gastrostomy / jejunostomy (percutaneous or endoscopic) Percutaneous (endoscopic) gastrojejunoscopy #### Musculoskeletal Soft tissue / bony debridements * Closed reduction of fractures Skeletal and halo traction Fasciotomy #### Genitourinary Ureteric catheterization (i.e. Ureteric stent) Suprapubic cystostomy #### **Transfusion** The following blood products should be captured over first 24 hours after hospital arrival: Transfusion of red cells * Transfusion of platelets * Transfusion of plasma * In addition to coding the individual blood products listed above assign the 99.01 ICD-9 procedure code on patients that receive > 10 units of blood products over first 24 hours following hospital arrival * For pediatric patients (age 14 and under), assign 99.01 ICD-9 procedure code on patients that receive 40cc/kg of blood products over first 24 hours following hospital arrival* ## Respiratory Insertion of endotracheal tube * Continuous mechanical ventilation * Chest tube * Bronchoscopy * Tracheostomy #### Other Hyperbaric oxygen Decompression chamber TPN * #### **National Element** National Element HP_02 from the 2015 National Trauma Data Standard # (Procedure Performed) LOCATION Data Format [combo] single-choice ## **Definition** The hospital location where the procedure was performed Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** - Catherization Lab - ED - Floor - GI Lab - ICU - OR - Prehospital - PTA (Referring Hospital) - Radiology - Readmit OR (planned OR) - Special Procedures Unit - Tele - Operative Reports - Triage Form / Trauma Flow Sheet - Nurses' Documentation - Physician Documentation - · Anesthesia Record - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Discharge Summary # (Hospital Procedure) DATE STARTED* Data Format [date] ## **Definition** The date operative and selected non-operative procedures were performed | XSD Data Type xs: date | | XSD Element / Domain (Simple Type) HospitalProcedureStartDate | | | | |------------------------------|-----|---|-----------------------|-------------------------|--| | Multiple Entry Configuration | | Yes Accepts Null Value | | Yes, common null values | | | Required in XSD | Yes | | Min. Constraint: 1990 | Max. Constraint: 2030 | | #### Field Values Relevant value for data element ## **Additional Information** Collected as MM/DD/YYYY ## **Data Source** - OR Nurses' Notes - · Operative Reports - · Anesthesia Record - Procedure Notes - Trauma Flow Sheet - ED Record - · Radiology Reports - Discharge Summary ## **National Element** National Element HP_03 from the 2015 National Trauma Data Standard # (Hospital Procedure Start) TIME* Data Format [time] ## **Definition** The time operative and selected non-operative procedures were performed | XSD Data Type xs: time | | XSD Element / Domain (Simple Type) HospitalProcedureStartTime | | | |------------------------------|-----|---|------------------------|-------------------------| | Multiple Entry Configuration | | Yes | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 00:00 | Max. Constraint: 23:59 | #### Field Values Relevant value for data element ## **Additional Information** - · Collected as HHMM - · HHMM should be collected as military time - Procedure start time is defined as the time the incision was made (or the procedure started) - If distinct procedures with the same procedure code are performed, their start times must be different #### **Data Source** - · OR Nurses' Notes - Operative Reports - Anesthesia Record - Procedure Notes - Trauma Flow Sheet - ED Record - Radiology Reports - Discharge Summary ## **National Element** National Element HP_04 from the 2015 National Trauma Data Standard TR 22.8 # (Physician Performing the Procedure) STAFF Data Format [combo] single-choice ## **Definition** Physician performing the procedure Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** · Relevant value for data element - OR Nurses' Notes - · Operative Reports - · Anesthesia Record # **SERVICE TYPE (of the Physician)** Data Format [combo] single-choice ## **Definition** Service type of the physician Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** - Critical Care Medicine - Emergency Medicine - Ear Nose Throat - Gastroenterology - Gynecology - General Surgery - Hand Surgery - Medicine - Neurosurgery - Obstetrics - · Oral Maxillo Facial Surgery - **Data Source** - OR Nurses' Notes - Operative Reports - · Anesthesia Record - Ophthalmology - Orthopedic Surgery - Pediatric Surgery - Pediatric Orthopedic - Plastic Surgery - Radiology - Trauma Surgery - Thoracic Surgery - Urology - Vascular Surgery ## (Procedure) COMMENTS **Data Format** [text] ## **Definition** Additional information about the procedure Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element #### **Data Source** - · OR Nurses' Notes - Operative Reports - · Anesthesia Record #### RESOURCE UTILIZATION Data Format [combo] single-choice #### **Definition** A list of resources used during the treatment and care of the patient Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - Adult Protective Service - Bi-Pap - Case Management - Cerebral Brain Flow Studies - Child Protective Service - CRRT - Dialysis - Epidural Catheter - · Exceeds LOS - Factor VIIa (Novoseven) - · High dose methylprednisolone - Hypertonic Saline - Level-1 Blood/Fluid Warmer - LiCox Monitor - Massive Blood Transfusion - Miama J Collar - MRI - None - Nutritionist - Occupational Therapy - · Pentobarbital Coma #### **Data Source** - OR Nurses' Notes - Operative Reports - · Anesthesia Record - Peripheral Parenteral Nutrition (PPN) - Physical Therapy - PICC line - PRISMA (CVVHD) - Respiratory Therapy - RN accompanied transfer - Specialized Bed - Speech Therapy - · TLSO Brace - Total Parenteral Nutrition (TPN) - Traction - · Transfusion of FFP - · Transfusion of Platelets - · Transfusion of PRBC - Tube Feeding - · Uncrossmatched Blood - Vaccine Post-Splenectomy - · Venous Doppler - · Wound Care RN - Wound Vacuum | Complicatio | ns / Performa | nce Improve | ement Infori | mation | |-------------|---------------|-------------|--------------|--------| | | | | | | | | | | | | ## (Hospital) COMPLICATIONS* Data Format [combo] single-choice #### **Definition** Any medical complication that occurred during the patient's stay at your hospital | XSD Data Type xs: integer | | XSD Element / Domain (Simple Type) HospitalComplication | | | |---------------------------------|--|---|-------------------------|--| | Multiple Entry Configuration No | | Accepts Null Value | Yes, common null values | | | Required in XSD Yes | | | | | #### **Field Values** - Cardiovascular - Gastrointestinal - Hematologic - Hepatic, Pancreatic, Biliary, Splenic - Hospital Airway - Infection (Nonpulmonary, Nonorthopedic) - Miscellaneous - Musculoskeletal / Integumentary - Neurologic - No Complications - Prehospital Airway - Prehospital Fluids - Prehospital Miscellaneous - Provider Errors/Delays - Psychiatric - Pulmonary - Renal/Genitourinary - Vascular #### **Additional Information** - The value "Not Applicable" can also be used for patients with no complications - Refer to Appendix 3: National Glossary of Terms for definitions of Complications - Select all that apply #### **National Element** National Element Q_01 from the 2015 National Trauma Data Standard ## (Hospital) COMPLICATIONS (Sub Categories)* Data Format [combo] single-choice #### **Definition** Any medical complication that occurred during the patient's stay at your hospital | XSD Data Type | xs: integer | xs: integer | | XSD Element / Domain (Simple Type) Accepts Null | | |------------------------------|-------------|-------------|-------|---|--| | Multiple Entry Configuration | | No | Value | • | | | Required in XSD | Yes | | | | | #### **Field Values** Cardiovascular - RETIRED 2011 Base Deficit - RETIRED 2011 Bleeding - 8 Cardiac Arrest with resuscitative efforts by healthcare provider - 18 Myocardial infarction Gastrointestinal - RETIRED 2011 Abdominal Compartment Syndrome - RETIRED 2011 Abdominal Fascia - Wound Disruption Hematologic • RETIRED 2011 Coagulopathy Hepatic, Pancreatic, Biliary, Splenic - Splenic Injury (latrogenic) - Pancreatitis - · Pancreatic Fistula - Other Hepatic / Biliary - Liver Failure - Jaundice - Hepatitis - · Acalculous Cholesystitis Hospital Airway #### Miscellaneous - 30 Unplanned return to the OR - 31 Unplanned return to the ICU Musculoskeletal/Integumentary - 11 Decubitus Ulcer - 15 Extremity compartment syndrome - 29 Osteomyelitis Neurologic - RETIRED 2011 Coma - 13 Drug or alcohol withdrawal syndrome - RETIRED 2011 Intracranial pressure - 22 Stroke / CVA Prehospital Airway - · Unable to intubate - Mainstem Intubation - Extubation, Unintentional - Esophageal Intubation - Aspiration 5 Pulmonary Acute lung injury/Acute respiratory distress syndrome (ARDS) 25 Unplanned Intubation Infection (Nonpulmonary, nonorthopedic) - 32 RETIRED 2011 Severe Sepsis - 28 Catheter Related Blood Stream Infection - 12 Deep surgical site infection - 19 Organ/space surgical site infection - 23 Superficial surgical site infection - · Systemic Sepsis Prehospital Fluids - Unable to start IV - Inappropriate Fluid Management Prehospital Miscellaneous Other prehospital fluid - 20 Pneumonia - 21
Pulmonary embolism Renal / Genitourinary - 4 Acute kidney failure - 27 Urinary Tract Infection Vascular - 14 Deep Vein Thrombosis (DVT) / thrombophlebitis - 16 Graft/prosthesis/flap failure Provider Errors/Delays **Psychiatric** Other No Complications · No Complications #### **Additional Information** - A number indicates complications recognized by the NTDB. - The value "No Complications" should be used for patients with no complications. - Refer to Appendix 3: National Glossary of Terms for definitions of complications. - Select all that apply. ## **Data Source Hierarchy** Discharge • Progress Notes Sheet History • Radiology and Report Physical BillingRespiratory Sheet Notes Physician Lab Reports Notes Operative Nursing Notes/Flow #### National Element National Element Q_01 from the 2015 National Trauma Data Standard # (Complication) STATUS **Data Format** [radio] ## **Definition** The status of the complication Multiple Entry Configuration No Accepts Null Value Yes, common null values - Open - Close ## (Complication) OCCURRENCE DATE Data Format [date] ## **Definition** The date that the complication was first documented Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element #### **Additional Information** Collected as MM/DD/YYYY TR23.20 ## (Complication) OCCURRENCE TIME Data Format [time] #### **Definition** The time that the complication was first documented Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ### **Additional Information** · Collected as HHMM ## (Complication) LOCATION OF OCCURRENCE Data Format [combo] single-choice #### **Definition** The location that the complication occurred Multiple Entry Configuration No Accepts Null Value Yes, common null values - Burn Unit - Catherization Lab - ED - Floor Bed - GI Lab - ICU - OR - Pre-Hospital - PTA (Referring Hospital) - Radiology - Readmit OR (planned OR) - Telemetry / Step-Down Unit TR23.19 ## **COMPLICATION STAFF INVOLVED** Data Format [combo] multiple-choice #### **Definition** Staff involved with the complication Multiple Entry Configuration Yes Accepts Null Value No #### **Field Values** • Relevant value for data element ## **Additional Information** • Press and hold "CTRL" key to select multiple values # (Complication) PR DATE Data Format [date] ## **Definition** Complications peer review date Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ### **Additional Information** Collected as MM/DD/YYYY # (Complication) PR TIME Data Format [time] ## **Definition** Complications peer review time Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ### **Additional Information** Collected as HHMM ## (Complication) CORRECTIVE ACTION Data Format [combo] single-choice #### **Definition** The action taken based on the complication Multiple Entry Configuration No Accepts Null Value Yes, common null values - Counseling - Education - Guideline / Protocol - Not Indicated - Other - Peer Review Presentation - Privilege/Credentiating - Process Improvement Team - Resource Enhancement - Trend - Unnecessary ## (Complication) OTHER CORRECTIVE ACTION **Data Format** [text] ## **Definition** Any other action taken based on the complication Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** • Relevant value for data element #### **Additional Information** • Only completed if Corrective Action is "Other" ## (Complication) DETERMINATION Data Format [combo] single-choice #### **Definition** Indication as to what was determined to cause the complication Multiple Entry Configuration No Accepts Null Value Yes, common null values - · Cannot be Determined - · Disease-Related - Procedure-Related - Provider-Related - System-Related # **FURTHER EXPLAINATION / ACTION (of Complication)** **Data Format** [text] ## **Definition** Further explanation of the complication Multiple Entry ConfigurationNoAccepts Null ValueYes, common null valuesMin. Constraint: 0Max. Constraint: 2000 ## **Field Values** • Relevant value for data element ## **PREVENTABILITY (of Complication)** Data Format [combo] single-choice ## **Definition** Is the complication preventable? Multiple Entry Configuration No Accepts Null Value Yes, common null values - · Cannot Be Determined - Non-preventable - Potentially Preventable - Preventable # **JUDGMENT (of Complication)** Data Format [combo] single-choice ## **Definition** Outcome of peer review of a complication Multiple Entry Configuration No Accepts Null Value Yes, common null values - Acceptable - Acceptable with Reservations - Defer Peer Review - Unacceptable - Will Never Undergo PR TR23.1.14 # (COMPLICATION CORRESPONDENCE) STAFF [combo] single-choice **Data Format** choice ### **Definition** Staff involved with the complication correspondence Multiple Entry Configuration No Accepts Null Value No #### **Field Values** • Relevant value for data element ## (COMPLICATION CORRESPONDENCE) NOTE **Data Format** [text] ## **Definition** Complication correspondence note Multiple Entry ConfigurationNoAccepts Null ValueYes, common null valuesMin. Constraint: 0Max. Constraint: 2000 ## **Field Values** • Relevant value for data element ## (Complication Correspondence) SOURCE Data Format [combo] single-choice #### **Definition** Complication correspondence source Multiple Entry Configuration No Accepts Null Value No - Autopsy - Conversation - · Daily Rounds - EMS Run Sheet - Hospital Quality Department - Medical Record - Patient/Family Concern/Comment - PI Comm - Referrals - Risk Management Variance report - Staff Concern ## (Complication Correspondence) TYPE Data Format [combo] single-choice ## **Definition** Complication correspondence type Multiple Entry Configuration No Accepts Null Value No - Action Plan - Care Concern - Primary Review - Process Concern - Secondary Review - · Tertiary Review # (Complication Correspondence) GROUP Data Format [combo] single-choice ## **Definition** Complication correspondence group Multiple Entry Configuration No Accepts Null Value No - Neuro - Ortho - Other - Peds - Trauma #### PERFORMANCE IMPROVEMENT AUDITS Data Format [combo] single-choice #### **Definition** The performance improvement audit Multiple Entry Configuration No Accepts Null Value Yes, common null values - · No Performance Improvement Issues - 2 hours at initial hospital before transfer (State) - · Delay in Assessment, Diagnosis, Technique, Disposition, or Treatment - Hospital Specific PI - No FAST exam performed - < = 8 GCS and no definitive airway established - Abdominal, Thoracic, Vascular, or Cranial Surgery After 24 hours - · Absent hourly charting - · Admit by Non-surgeon - · Airway Complication - Ambulance Scene Time > 20 minutes - · Appropriateness of Prehospital and ED Triage - Appropriateness, Completeness, and Legibility of Documentation - Availability of Family Services - Carbon Monoxide Poisoning - Cardiac / Respiratory Arrest After Admission - Cardiac / Respiratory Arrest Prior Admission - Compliance with Guidelines, Protocols, and Pathways - Consistency of Outpatient Follow-up - Craniotomy After 4 Hrs., with Epidural or Subdural, Excluding ICP Monitoring - · Deaths (Hospital) - Deaths (Pre-Hospital) - · Delay to OR or Availability of OR Acute or Subacute - Door to backboard removal > 30 minutes - ER Temperature not recorded for patients < 12 years of age - · Error in Judgment, Communication, Diagnosis, Technique, or Treatment - Glasgow Coma Score (GCS) < 14, No Head CT - GCS < =8, no Endotracheal Tube or Surgical Airway - GCS not present (Hospital) - GCS not present (Pre-hospital) - Initial rX > 8 Hrs of Open Tibia Fx, Exc. Low Velocity Gunshot Wound - Intubated and end tidal CO2 not documented - Laparotomy after 4 Hours - · Missing EMS Report - NARSIS or EMS Form/Run Select/Electronic Report Not Available - No Laparotomy <= 1 Hour, Abdominal Injuries, and Systolic BP < 90 - Nonfixation of Femoral Diaphyseal Fracture in Adult (ACSAF10) - Nonoperative rX of Gunshot Wound to the Abdomen (ACSAF4) - Not Available - Pain assessment not recorded hourly - Pain level persistently > 5 - Peripheral Nerve Injury During Injury or Care - Physician or Physician extender response > 30 min in level III Trauma Center - Physician or Physician extender response > 15 min in level I or II Trauma Center - Professional Behavior - · Reintubation within 48 hours of Extubation - Response Time > 30 minutes (dispatch to arrival on scene) - Skin Graft Loss Requiring Regrafting - Timeliness and availability of X-Ray Reports - Timeliness of Rehabilitation - Timely Participation of Subspecialists (Delay in Trauma Activation, Obtaining Consultation, or MD Response) - · Transferred and did not meet transfer criteria - Vital signs not recorded (Hospital) - Vital signs not recorded (Pre-Hospital) - · Volume of infused fluids not documented TR 31.9 # (Performance Improvement) STATUS Data Format [radio] ## **Definition** The status of the QA peer review judgement Multiple Entry Configuration No Accepts Null Value Yes, common null values - Open - Close ## (PI) OCCURRENCE DATE **Data Format** [date] ## **Definition** The date that the performance improvement occurred Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element #### **Additional Information** Collected as MM/DD/YYYY ## (PI) OCCURRENCE TIME Data Format [time] ## **Definition** The time that the performance improvement audit occurred Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ### **Additional Information** Collected as HHMM ## (PI) LOCATION OF OCCURRENCE Data Format [combo] single-choice #### **Definition** The
location that the performance improvement audit occurred Multiple Entry Configuration No Accepts Null Value Yes, common null values - Burn Unit - Catherization Lab - ED - Floor Bed - GI Lab - ICU - OR - Pre-Hospital - PTA (Referring Hospital) - Radiology - Readmit OR (planned OR) - Telemetry / Step-Down Unit ## **AUDIT STAFF INVOLVED** Data Format [combo] multiple-choice #### **Definition** Staff involved with the complication Multiple Entry Configuration Yes Accepts Null Value No ## **Field Values** • Relevant value for data element #### **Additional Information** • Press and hold "CTRL" key to select multiple values TR 31.8 # (PI) PR DATE Data Format [date] ## **Definition** The QA indicator peer review date Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ### **Additional Information** Collected as MM/DD/YYYY TR31.19 # (PI) PR TIME Data Format [time] ## **Definition** The QA indicator peer review time Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ## **Additional Information** Collected as HHMM ## (PI) CORRECTIVE ACTION Data Format [combo] single-choice #### **Definition** The action taken based on the quality indicator Multiple Entry Configuration No Accepts Null Value Yes, common null values - Counseling - Education - Guideline / Protocol - Other - Peer Review Presentation - Privilege/Credentiating - Process Improvement Team - Resource Enhancement - Trend - Unnecessary TR 31.3 # **DETERMINATION (of PI)** Data Format [combo] single-choice #### **Definition** Indication as to what was determined to cause the need for a performance improvement audit Multiple Entry Configuration No Accepts Null Value Yes, common null values - · Cannot be Determined - Disease-Related - Provider-Related - · System-Related # **FURTHER EXPLANATION / ACTION (of PI)** **Data Format** [text] ## **Definition** Further explanation of the PI Multiple Entry ConfigurationNoAccepts Null ValueYes, common null valuesMin. Constraint: 0Max. Constraint: 2000 ## **Field Values** • Relevant value for data element # (PI) PREVENTABILITY Data Format [combo] single-choice # **Definition** Is the PI preventable? Multiple Entry Configuration No Accepts Null Value Yes, common null values - · Cannot Be Determined - Nonpreventable - Potentially Preventable - Preventable # (PI) JUDGMENT Data Format [combo] single-choice # **Definition** Peer review judgment of a QA indicator Multiple Entry Configuration No Accepts Null Value Yes, common null values - Acceptable - Acceptable with Reservations - · Defer Peer Review - Not Available - · Not Recorded - Unacceptable - Will Never Undergo PR TR31.14 # (PI CORRESPONDENCE) STAFF Data Format [combo] single-choice # **Definition** Staff involved with the performance improvement audit correspondence Multiple Entry Configuration No Accepts Null Value No # **Field Values** • Relevant value for data element # (PI CORRESPONDENCE) NOTE **Data Format** [text] # **Definition** Performance Improvement audit correspondence note Multiple Entry ConfigurationNoAccepts Null ValueYes, common null valuesMin. Constraint: 0Max. Constraint: 2000 # **Field Values** • Relevant value for data element # (PI Correspondence) SOURCE Data Format [combo] single-choice # **Definition** Performance Improvement audit correspondence source Multiple Entry Configuration No Accepts Null Value No - Autopsy - Conversation - · Daily Rounds - EMS Run Sheet - Hospital Quality Department - Medical Record - Patient/Family Concern/Comment - PI Comm - Referrals - Risk Management Variance report - Staff Concern TR31.12 # (PI Correspondence) TYPE Data Format [combo] single-choice # **Definition** Performance Improvement audit correspondence type Multiple Entry Configuration No Accepts Null Value No - Action Plan - Care Concern - Primary Review - Process Concern - Secondary Review - · Tertiary Review # (PI Correspondence) GROUP Data Format [combo] single-choice # **Definition** Performance Improvement audit correspondence group Multiple Entry Configuration No Accepts Null Value No - Neuro - Ortho - Other - Peds - Trauma **Outcome Information** ## HOSPITAL DISCHARGE SERVICE **Data Format** [combo] single-choice **Definition** The department that discharged the patient from the hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - · Critical Care Medicine - Gynecology - Neurosurgery - Orthopedic Surgery - · Acute Rehabilitation Medicine - Vascular Surgery - Gastroenterology - Bariatric - Ophthalmology - Plastic Surgery - Urology - Dermatology - · Geriatric - Infectious Disease - Kidney Transplant - Neonatal - Neurology - Pediatric Cardiology - Pediatric Dentistry - Pediatric Hematology Oncology - Pediatric Nephrology - Pediatric Pulmonary - Liver - Nephrology - · Pediatric Critical Care Medicine - Pediatric Infectious Disease - Pediatric Nephrology - Rheumatology - Ear Nose Throat - Hand - Oral Maxillo Facial Surgery - · Pediatric Orthopedic - Cardiology - Chemical Dependency - General Surgery - Obstetrics - Critical Care Surgery - Trauma Surgeon - Psychiatry - Pulmonary - Anesthesia - Burn - · Cardiothoracic Surgery - Dentistry - Endocrinology - · Family Medicine - Gynecology - Hematology Oncology - Internal Medicine - Occuloplastic - Pain - Pediatric Gastroenterology - Pediatric Neurology - Psychology - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary # **HOSPITAL ADMISSION DATE** **Data Format** [date] #### **Definition** Date patient was discharged from the ED (or arrived at the facility if the patient was a direct admit) Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element #### **Additional Information** - · Collected as MM/DD/YYYY - Used to auto-generate an additional calculated field: Total Length of Hospital Stay (time from hospital admission to hospital discharge) - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary # **HOSPITAL ADMISSION TIME** Data Format [time] #### **Definition** Time patient was discharged from the ED (or arrived at the facility if the patient was a direct admit) Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** Relevant value for data element # **Additional Information** - · Collected as HHMM - · HHMM should be collected as military time - Used to auto-generate an additional calculated field: Total Length of Hospital Stay (time from hospital admission to hospital discharge) - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary # **HOSPITAL DISCHARGE DATE*** **Data Format** [date] #### **Definition** The date the patient was discharged from the hospital | XSD Data Type xs: 0 | date | XSD Element / Domain | (Simple Type) HospitalDischargeDate | |---------------------------|----------------|-----------------------|-------------------------------------| | Multiple Entry Configurat | i on No | Accepts Null Value | Yes, common null values | | Required in XSD Ye | es | Min. Constraint: 1990 | Max. Constraint: 2030 | #### **Field Values** · Relevant value for data element #### **Additional Information** - · Collected as MM/DD/YYYY - Used to auto-generate an additional calculated field: Total Length of Hospital Stay (time from hospital admission to hospital discharge) - Leave value blank if the null value should be "Not Applicable" if ED Discharge Disposition is "Died" - Leave value blank if the null value should be "Not Applicable" if ED Discharge Disposition is "Home with Services", "Other (jail, institutional care, mental health, etc.)", "Home without Services", "Left against medical advice", or "Transferred to another hospital" #### **Data Source** - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary - Nursing Notes / Flow Sheet - Case Management / Social Services Notes #### **National Element** National Element O_03 from the 2015 National Trauma Data Standard # **HOSPITAL DISCHARGE TIME*** Data Format [time] #### **Definition** The time the patient was discharged from the hospital | XSD Data Type | xs: time | | XSD Element / Domain | (Simple Type) HospitalDischargeTime | |---------------------|-----------|----|------------------------|-------------------------------------| | Multiple Entry Conf | iguration | No | Accepts Null Value | Yes, common null values | | Required in XSD | Yes | | Min. Constraint: 00:00 | Max. Constraint: 23:59 | #### Field Values Relevant value for data element #### **Additional Information** - Collected as HHMM - · HHMM should be collected as military time - Used to auto-generate an additional calculated field: Total Length of Hospital Stay (time from hospital admission to hospital discharge) - Leave value blank if the null value should be "Not Applicable" if ED Discharge Disposition is "Died" - Leave value blank if the null value should be "Not Applicable" if ED Discharge Disposition is "Home with Services", "Other (jail, institutional care, mental health, etc.)", "Home without Services", "Left against medical advice", or "Transferred to another hospital" #### **Data Source** - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary - Nursing Notes / Flow Sheet - Case Management / Social Services Notes ### **National Element** National Element O_04 from the 2015 National Trauma Data Standard #### **TOTAL ICU DAYS*** # Data Format [number] #### **Definition** The cumulative amount of time spent in the ICU. Each partial or full day should be measured as one calendar day | XSD Data Type | xs: integer | | XSD Element / Doma | in (Simple Type) | TotallCuLos | |--------------------|-------------|----|--------------------
------------------|-------------| | Multiple Entry Cor | nfiguration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | Min. Constraint: 1 | Max. Constraint: | 400 | #### **Field Values** Relevant value for data element #### **Additional Information** - Recorded in full day increments with any partial day listed as a full calendar day - The calculation assumes that the date and time of starting and stopping an ICU episode are recorded in the patient's chart - If any dates are missing then a LOS cannot be calculated - If patient has multiple ICU episodes on the same calendar day, count that day as one calendar day - At no time should the ICU LOS exceed the Hospital LOS - If the patient had no ICU days according to the above definition, code as "Not Applicable" #### **Data Source** - ICU Nursing Flow Sheet - Calculate Based on Admission Form and Discharge Sheet - Nursing Progress Notes #### **National Element** National Element O_01 from the 2015 National Trauma Data Standard # **TOTAL VENTILATOR DAYS*** Data Format [number] #### **Definition** The cumulative amount of time spent on the ventilator. Each partial or full day should be measured as one calendar day. | XSD Data Type xs: integer | | XSD Element / Doma | in (Simple Type) TotalVentDays | |------------------------------|----|---------------------------|--------------------------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common null values | | Required in XSD Yes | | Min. Constraint: 1 | Max. Constraint: 400 | #### **Field Values** Relevant value for data element #### **Additional Information** - Excludes mechanical ventilation time associated with OR procedures - Non-invasive means of ventilator support (CPAP or BIPAP) should not be considered in the calculation of ventilator hours - Recorded in full day increments with any partial day listed as a full day - The calculation assumes that the date and time of starting and stopping Ventilator episode are recorded in the patient's chart - If any dates are missing then a Total Vent Days cannot be calculated - At no time should the Total Vent Days exceed the Hospital LOS - Leave value blank if the null value should be "Not Applicable" if the patient was not on the ventilator according to the above definition. # **Data Source** - ICU Respiratory Therapy Flow Sheet - ICU Nursing Flow Sheet - Physician's Daily Progress Notes - Calculate Based on Admission Form and Discharge Sheet - Nursing Progress Notes #### **National Element** National Element O 02 from the 2015 National Trauma Data Standard # PRIMARY METHOD OF PAYMENT * Data Format [combo] single-choice #### **Definition** Primary source of payment for hospital care | XSD Data Type | xs: string | | XSD Element / Domain (| (Simple Type) | PrimaryMethodPayment | |---------------------|------------|----|------------------------|---------------|----------------------| | Multiple Entry Conf | iguration | No | Accepts Null Value | Yes, common i | null values | | Required in XSD | Yes | | | | ı | #### Field Values | 1 | Medicaid | 6 | Medicare | |---|----------|-----|------------| | | modicaia | O C | IVIOGIOGIO | - 2 Not Billed (for any reason)7 Other Government - 3 Self Pay 8 REITRED 2015 Workers Compensation RETIRED 2015 Blue Cross / Blue - 4 Private / Commercial Insurance 9 Shield RETIRED 2015 (No Fault) - 5 Automobile 10 Other #### **Additional Source** No Fault Automobile, Workers Compensation, and Blue Cross/Blue Shield should be captured as Private/Commercial Insurance. #### **Data Source** - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form - Face Sheet # **National Element** National Element F 01 from the 2015 National Trauma Data Standard # **OTHER BILLING SOURCE** **Data Format** [text] # **Definition** Other billing source that is not specific in the Primary Method of Payment drop-down menu Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element # **Additional Information** · Only completed if Primary Method of Payment is "Other" - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form - Face Sheet # SECONDARY METHOD OF PAYMENT Data Format [combo] single-choice #### **Definition** Any known secondary source of finance expected to assist in payment of medical bills Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - Medicare Supp - Managed Care - No Fault Automobile - Not Billed (for any reason) - Medicare - Medicaid - Private / Commercial Insurance - Workers Compensation - Other - Self Pay - Other Government - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form - Face Sheet # SECONDARY OTHER BILLING SOURCE **Data Format** [text] #### **Definition** Secondary other billing source that is not specific in the Secondary Method of Payment drop-down menu Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** Relevant value for data element #### **Additional Information** Only completed if Secondary Method of Payment is "Other" - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form - Face Sheet # **WORK-RELATED*** Data Format [combo] single-choice #### **Definition** Indication of whether the injury occurred during paid employment | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | WorkRelated | |--------------------|-------------|----|----------------------|---------------|-------------| | Multiple Entry Con | figuration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | | #### **Field Values** 1 Yes 2 No #### **Additional Information** If work related, two additional data fields must be completed: Patient's Occupational Industry and Patient's Occupation #### **Data Source** - EMS Run Sheet - Triage Form / Trauma Flow Sheet - ED Nurses' Notes - Other ED Documentation - Face Sheet - History & Physical - Billing Sheet #### **National Element** National Element I 03 from the 2015 National Trauma Data Standard # PATIENT'S OCCUPATIONAL INDUSTRY* Data Format [combo] single-choice #### **Definition** The occupational industry associated with the patient's work environment | XSD Data Type | xs: integer | | XSD Element / Domai | n (Simple Type) | |-------------------|-------------|----|---------------------------|-------------------------| | Multiple Entry Co | nfiguration | No | Patients Occup | ationalIndustry | | Required in XSD | Yes | | Accepts Null Value | Yes, common null values | #### **Field Values** | 1 | Finance, Insurance, and Real Estate | 7
8 | Education and Health Services Construction | |---|---------------------------------------|----------|--| | 2 | Manufacturing | 9 | Government | | 3 | Retail Trade | 10 | Natural Resources and Mining | | 4 | Transportation and Public Utilities | 11
12 | Information Services Wholesale Trade | | 5 | Agriculture, Forestry, Fishing | 13 | Leisure and Hospitality | | 6 | Professional and Business
Services | 14 | Other Services | #### **Additional Information** - If work related, also complete Patient's Occupation - Based upon US Bureau of Labor Statistics Industry Classification #### **Data Source** - Triage Form / Trauma Flow Sheet - EMS Run Sheet - ED Nurses' Notes - Other ED Documentation - Face Sheet - Case Management / Social Services Notes #### **National Element** National Element I_04 from the 2015 National Trauma Data Standard ### **PATIENT'S OCCUPATION*** Data Format [combo] single-choice #### **Definition** The occupation of the patient | XSD Data Type | xs: integer | | XSD Element / Domain | (Simple Type) | PatientsOccupation | |----------------------|-------------|----|----------------------|---------------|--------------------| | Multiple Entry Confi | iguration | No | Accepts Null Value | Yes, common | null values | | Required in XSD | Yes | | | | | #### **Field Values** - 1 Business and Financial Operations Ocp - 2 Architecture and Engineering Ocp - 3 Community and Social Services Ocp - 4 Education, Training, and Library Ocp - 5 Healthcare Practitioners and Technical Ocp - 6 Protective Service Ocp - 7 Building and Grounds Cleaning and Maintenance - 8 Sales and Related Ocp - 9 Farming, Fishing, and Forestry Ocp - 10 Installation, Maintenance, and Repair Ocp - 11 Transportation and Material Moving Ocp - 12 Management Ocp - 13 Computer and Mathematical Ocp - 14 Life, Physical, and Social Science Ocp - 15 Legal Ocp - 16 Arts, Design, Entertainment, Sports, and Media - 17 Healthcare Support Ocp - 18 Food Prep & Serving Related - 19 Personal Care & Service Ocp - 20 Office & Admin Support Ocp - 21 Construction and Extraction Ocp - 22 Production Ocp - 23 Military Specific Ocp #### **Additional Information** - Only completed if injury is work-related - If work related, also complete Patient's Occupational Industry - Based upon 1999 US Bureau of Labor Statistics Standard Occupational Classification (SOC) #### **Data Source** - Triage Form / Trauma Flow Sheet - EMS Run Sheet - ED Nurses' Notes - Other ED documentation - Face Sheet - Billing Sheet #### **National Element** National Element I 05 from the 2015 National Trauma Data Standard # **BILLED HOSPITAL CHARGES** Data Format [number] # **Definition** The total amount the hospital charged for the patient's care Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form # **REIMBURSED CHARGES** Data Format [number] # **Definition** The amount the hospital was reimbursed for services Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** · Relevant value for data element - Billing Sheet / Medical Records Coding Summary Sheet - Hospital
Admission Form #### **DISABILITY AT DISCHARGE - FEEDING** Data Format [combo] single-choice #### **Definition** A score calculated to derive a baseline of trauma patient feeding disability at discharge from an acute care facility | XSD Data Type xs: integer | | XSD Element / Domain | (Simple Type) | SelfFeeding | |------------------------------|----|----------------------|---------------|-------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common r | null values | #### **Field Values** 1 Dependent - Total Help2 Dependent - Partial Help 3 Independent with Device 4 Independent #### **Additional Information** - Used to auto-generate an additional calculated field: FIM Score (combination of Feeding, Locomotion, and Motor scores) - Assess as close to discharge as possible. Includes using suitable utensils to bring food to mouth, chewing, and swallowing (once meal is appropriately prepared). Opening containers, cutting meat, buttering bread and pouring liquids are not included as they are often part of meal preparation. - Dependent-total help required: Either performs less than half of feeding tasks, or does not eat or drink full meals by mouth and relies at least in part on other means of alimentation, such as parenteral or gastrostomy feedings. - Dependent-partial help required: Performs half or more of feeding tasks but requires supervision (e.g., standby, cueing, or coaxing) setup (application of Orthopedics), or other help. - Independent with device: Uses an adaptive or assisting device such as a straw, spork, or rocking knifes, or requires more than a reasonable time to eat. - Independent: Eats from a dish and drinks from a cup or glass presented in the customary manner on table or tray. Uses ordinary knife, fork, and spoon. - Not applicable: (e.g., patient less than 7 years old, patient died, etc.) - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form #### **DISABILITY AT DISCHARGE - LOCOMOTION** **Data Format** [combo] single-choice **Definition** A score calculated to derive a baseline of trauma patient locomotion (independence) disability at discharge from an acute care facility | XSD Data Type xs: integer | XSD Element / Domain (Simple Type) Locomotion | |---------------------------------|---| | Multiple Entry Configuration No | Accepts Null Value Yes, common null values | # Field Values - 1 Dependent Total Help - 2 Dependent Partial Help - 3 Independent with Device - 4 Independent #### **Additional Information** - Used to auto-generate an additional calculated field: FIM Score (combination of Feeding, Locomotion, and Motor scores) - Includes walking once in a standing position, or using a wheelchair, once in a seated position, indoors - Dependent total help required: Performs less than half of locomotion effort to go a minimum of 50 feet, or does not walk or wheel a minimum of 50 feet. Requires assistance of one or more persons. - Dependent partial help required: If walking, requires standby supervision, cueing, or coaxing to go a minimum of 150 feet, or walks independently only short distances (a minimum of 50 feet). If not walking, requires standby supervision, cueing, or coaxing to go a minimum of 150 feet in wheelchair, or operates manual or electric wheelchair independently only short distances (a minimum of 50 feet). - Independent with Device: Walks a minimum of 150 feet but uses a brace or prosthesis on leg, special adaptive shoes, cane, crutches, or walker; takes more than a reasonable time; or there are safety considerations. If not walking, operates manual or electric wheelchair independently for a minimum of 150 feet; turns around; maneuvers the chair to a table, bed, toilet; negotiates at least a 3% grade; maneuvers on rugs and over doorsills. - Independent: Walks a minimum of 150 feet without assisting devices. Does not use a wheelchair. Performs safely. - Not applicable: (e.g., patient less than 7 years old, patient died, etc.) - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form # **DISABILITY AT DISCHARGE - EXPRESSION (MOTOR)** Data Format [combo] single-choice #### **Definition** A score calculated to derive a baseline of trauma patient motor (expression) disability at discharge from an acute care facility | XSD Data Type xs: integer | r | XSD Element / Domain (Simple Type) | | Expression | |------------------------------|----|------------------------------------|---------------|-------------| | Multiple Entry Configuration | No | Accepts Null Value | Yes, common r | null values | | | | | | | #### **Field Values** - 1 Dependent Total Help 2 Dependent Partial Help - 3 Independent with Device 4 Independent #### **Additional Information** - Used to auto-generate an additional calculated field: FIM Score (combination of Feeding, Locomotion, and Motor scores) - Includes clear expression of verbal or nonverbal language. This means expressing linguistic information verbally or graphically with appropriate and accurate meaning and grammar - Dependent total help required: Expresses basic needs and ideas less than half of the time. Needs prompting more than half the time or does not express basic needs appropriately or consistently despite prompting - Dependent partial help required: Expresses basic needs and ideas about everyday situations half (50%) or more than half of the time. Requires some prompting, but requires that prompting less than half (50%) of the time - Independent with Device: Expresses complex or abstract ideas with mild difficulty. May require an augmentative communication device or system - Independent: Expresses complex or abstract ideas intelligibly and fluently, verbal or nonverbal, including signing or writing - Not applicable: (e.g., patient less than 7 years old, patient died, etc.) - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form # **DISABILITY AT DISCHARGE - FIM SCORE** Data Format [number] #### **Definition** A score calculated (by adding together the Feeding, Independence, and Motor scores) to derive a baseline of trauma patient disability at discharge from an acute care facility, using three components: Feeding, Locomotion (Independence), and Motor (Expression) Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - Relevant value for data element - Auto-calculated by combining Feeding, Locomotion, and Motor scores when entered - Billing Sheet / Medical Records Coding Summary Sheet - Hospital Admission Form #### **HOSPITAL DISCHARGE DISPOSITION*** Data Format [combo] single-choice #### **Definition** The disposition of the patient when discharged from the hospital | XSD Data Type | xs: integer | XSD Element / Domain (Simple Type) | | | |---------------------------------|-------------|------------------------------------|------------------------------|-------------------------| | Multiple Entry Configuration No | | No | HospitalDischargeDisposition | | | Required in XSD | Yes | | Accepts Null Value | Yes, common null values | #### **Field Values** - 1 Discharged/Transferred to a short-term general hospital for inpatient care - 2 Discharged/Transferred to an Intermediate Care Facility (ICF) - 3 Discharged/Transferred to home under care of organized home health service - 4 Left against medical advice (AMA) or discontinued care - 5 Expired - 6 Discharged home with no home services - 7 Discharged/Transferred to Skilled Nursing Facility (SNF) - 8 Discharged/Transferred to hospice care - 9 RETIRED 2014 Discharged/Transferred to another type of rehabilitation or long-term care facility - 10 Discharged/Transferred to court/law enforcement - 11 Discharged/Transferred to inpatient rehab or designated unit - 12 Discharged/Transferred to Long Term Care Hospital (LTCH) - 13 Discharged/Transferred to a psychiatric hospital or psychiatric distinct part unit of a hospital - 14 Discharged/Transferred to another type of institution not defined elsewhere #### Additional Information - "Home" refers to the patient's current place of residence (e.g., prison, Child Protective Services, etc.) - Field values based upon UB-04 disposition coding - Disposition to any other non-medical facility should be coded as "Discharged home with no home services" - Disposition to any other medical facility should be coded as "Discharged / Transferred to another type of institution not defined elsewhere" - Refer to Appendix 6: Indiana Glossary of Terms for definitions of facility types - The null value "Not Applicable" is used if ED Discharge Disposition value is "Died" • The null value "Not Applicable" is used if ED Discharge Disposition value is "Home with Services", "Other (jail, institutional care, mental health, etc.)", "Home without services", "Left against medical advice", or "Transferred to another hospital" #### **Data Source** - Hospital Records - Physician Discharge Summary - Nurses' Notes - Billing Sheet / Medical Records Coding Summary Sheet - Case Manager / Social Services' Notes # **National Element** National Element O_05 from the 2015 National Trauma Data Standard # **LOCATION OF DEATH** Data Format [combo] single-choice # **Definition** The location where the patient died Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** • ICU Floor ER • OR Prior to Arrival # **Additional Information** • Only completed if Hospital Disposition is "Expired" - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - · Physician Discharge Summary ### **DEATH CIRCUMSTANCE** Data Format [combo] single-choice #### **Definition** Indicates patient's primary cause of death Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** - Brain Injury - Burn Shock - Cardio Failure - Drowning - Electrocution - Heart Laceration - Liver Laceration - Multiple Organ Failure/Metabolic - Other - Pre-Existing Illness - Pulmonary
Failure - Pulmonary Failure/Sepsis - Thoracic Aortic Transection - Trauma Shock - · Treatment Withheld - Brain Death - Sepsis - Cardiac Arrest due to Strangulation - Cardiac Arrest - Family D/C Life Support - Medical - Multisystem Trauma - Trauma Wound ### **Additional Information** Only completed if Hospital Disposition is "Expired" - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary - Autopsy Report # **OTHER (Death Circumstance) DESCRIPTION** **Data Format** [text] # **Definition** The circumstance under which the patient died Multiple Entry Configuration No Accepts Null Value Yes, common null values #### **Field Values** · Relevant value for data element # **Additional Information** • Only completed if Death Circumstance is "Other" - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary - Autopsy Report # **ORGAN DONATION** Data Format [combo] single-choice # **Definition** To make a gift of a differentiated structure (as a heart, kidney, leaf, or stem) consisting of cells and tissues and performing some specific function in an organism | XSD Data Type | xs: integer | | XSD Element / Domain (| Simple Type) | OrganDonation | |---------------------------------|-------------|--------------------|-------------------------|--------------|---------------| | Multiple Entry Configuration No | | Accepts Null Value | Yes, common null values | | | | Required in XSD | Yes | | | | | # **Field Values** - Yes - No - Tissue Donation # **Additional Information** • Only completed if Hospital Disposition is "Expired" # **Data Source** • Hospital Documentation # **AUTOPSY** Data Format [combo] single-choice # **Definition** An examination of a body after death to determine the cause of death or the character and extent of changes produced by disease | XSD Data Type | xs: integer | | XSD Element / Domain | n (Simple Type) | Autopsy | |---------------------------------|-------------|--------------------|-------------------------|-----------------|---------| | Multiple Entry Configuration No | | Accepts Null Value | Yes, common null values | | | | Required in XSD | Yes | | | | | # **Field Values** - Yes - No # **Additional Information** • Only completed if Hospital Disposition is "Expired" # **Data Source** Hospital Documentation # **ADVANCED DIRECTIVE** Data Format [combo] single-choice # **Definition** **Advanced Directive** Multiple Entry Configuration No Accepts Null Value Yes, common null values # **Field Values** - Yes - No # **Additional Information** · Only completed if Hospital Disposition is "Expired" - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary ## (Hospital Outcome) DESTINATION DETERMINATION Data Format [combo] single-choice ## **Definition** The reason the facility transferred this patient to another acute care hospital Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** - · Hospital of Choice - Specialty Resource Center ## **Additional Information** · Only completed if Hospital Disposition "Acute Care Hospital" is selected - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary ## **HOSPITAL TRANSFERRED TO** Data Format [combo] single-choice ## **Definition** Name of the receiving facility the patient was transferred to Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ## **Additional Information** Only completed if Hospital Disposition "Acute Care Hospital", "Burn Care Facility", or "Rehab or long-term facility" is selected - Hospital Records - · Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary ## (Other) FACILITY (Transferred to) **Data Format** [text] ## **Definition** Any other identifying facility not found on the available list of options to which the patient was discharged Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** Relevant value for data element ## **Additional Information** • Only completed if Hospital Transferred to "Other" is selected - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary ## (Other) CITY (Transferred to) **Data Format** [text] ## **Definition** The city in which the transfer facility is located Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ## **Additional Information** • Only completed if Hospital Transferred to "Other" is selected - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary ## (Other) STATE (Transferred to) **Data Format** [text] ## **Definition** The state in which the transfer facility is located Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** • Relevant value for data element ## **Additional Information** • Only completed if Hospital Transferred to "Other" is selected - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary ## (Discharge) TRANSPORT MODE Data Format [combo] single-choice ## **Definition** Discharge transport mode Multiple Entry Configuration No Accepts Null Value Yes, common null values ## **Field Values** - Ambulance - Helicopter - Fixed Wing - Police - Private Vehicle ## **Additional Information** · Only completed if Hospital Disposition "Acute Care Hospital" is selected - Hospital Records - Billing Sheet / Medical Records Coding Summary Sheet - Physician Discharge Summary # Appendix 1: Auto Calculated Variables Based Upon Existing Data Elements ## Variables Auto-Calculated Based on Existing Data Elements 1. Trauma Registry Number (Data Element: TR5.12) Definition: Number assigned by the registry software program or registrar that provides a unique identifier for a patient within a specific institution Calculation: Auto-Calculated 2. Injury Intentionality (Data Element: TR20.11) Definition: An indication of whether an injury was caused by an act carried out on purpose by oneself or by another person(s), with the goal of injuring or killing. Calculation: A matrix table grouping External Cause of Injury Codes (E-Codes) into two classifications: <u>mechanism</u> of injury or cause of death (e.g., falls, etc.) by <u>intent</u> of injury or manner of death (i.e., unintentional or "accidental", etc. [See Tables 1 and 2, pages 302-303). An electronic version of the CDC matrix may be viewed at: http://www.cdc.gov/injury/wisqars/ecode_matrix.html 3. Trauma Type (Data Element: TR5.13) *Definition:* An indication of the type (or nature) of trauma produced by an injury. Calculation: Injury diagnoses are categorized according to the Barell Matrix (See Tables 3 to 7, pages 304-308), a two-dimensional array of ICD-9-CM codes grouped by body region and nature of injury. An electronic version of the Barell Matrix may be viewed at: http://www.cdc.gov/nchs/data/ice/final_matrix_post_ice.pdf 4. Inter-Facility Transfer (Data Element: TR25.54) Definition: Was the patient transferred to your facility from another acute care facility? Calculation: TR16.22 – Arrived From is "Referring Hospital" and TR8.8 – Transported to Your Facility By is "EMS/Ground", "Helicopter/Air", or "Fixed Wing" 5. Total EMS Response Time Definition: The total elapsed time from dispatch of the EMS transporting unit to scene arrival of the EMS transporting unit (i.e., the time the vehicle stopped moving). Calculation: EMS Unit Arrival on Scene DateTime – EMS Dispatch DateTime 6. Total EMS Scene Time Definition: The total elapsed time from EMS transporting unit scene arrival to EMS transporting unit scene departure (i.e., the time the vehicle started moving). #### 7. Total EMS Time Definition: The total elapsed time from dispatch of the EMS transporting unit to hospital arrival of the EMS transporting unit. Calculation: ED/Hospital Arrival DateTime – EMS Dispatch DateTime ## 8. Overall GCS – EMS score (adult and pediatric) Definition: A scale calculated in the pre-hospital setting which evaluates the patient's initial level of awareness, which indirectly indicates the extent of neurologic injury. The scale rates three categories of patient responses: eye opening, best verbal response, and best motor response. The lowest score is 3 and is indicative of no response; the highest score is 15 and indicates the patient is alert and aware of his or her surroundings. Calculation: Initial Field GCS Eye + Initial Field GCS Verbal + Initial Field GCS Motor ## 9. Revised Trauma Score – EMS (adult and pediatric) Definition: The Revised Trauma Score is a physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient in the pre-hospital setting. Calculation: RTS = 0.9368*(Initial Field GCS Total) + 0.7326*(Initial Field Systolic Blood Pressure) + 0.2908*(Initial Field Respiratory Rate) ## 10. Overall GCS – Referring Hospital score (adult and pediatric) Definition: A scale calculated at the referring hospital which evaluates the patient's initial level of awareness, which indirectly indicates the extent of neurologic injury. The scale rates three categories of patient responses: eye opening, best verbal response, and best motor response. The lowest score is 3 and is indicative of no response; the highest score is 15 and indicates the patient is alert and aware of his or her surroundings. Calculation: Referring Hospital GCS Eye + Referring Hospital GCS Verbal + Referring Hospital GCS Motor ## 11. Revised Trauma Score – Referring Hospital (adult and pediatric) Definition: The Revised Trauma Score is a
physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient at the referring hospital. Calculation: RTS = 0.9368*(Referring Hospital GCS Total) + 0.7326*(Referring Hospital Systolic Blood Pressure) + 0.2908*(Referring Hospital Respiratory Rate) #### 12. Total ED Time Definition: The total elapsed time the patient was in the emergency department (ED) Calculation: ED Discharge DateTime – ED Arrival DateTime ## 13. Overall GCS – ED score (adult and pediatric) Definition: A scale calculated in the ED or hospital setting which evaluates the patient's initial level of awareness, which indirectly indicates the extent of neurologic injury. The scale rates three categories of patient responses: eye opening, best verbal response, and best motor response. The lowest score is 3 and is indicative of no response; the highest score is 15 and indicates the patient is alert and aware of his or her surroundings. Calculation: Initial ED/Hospital GCS Eye + Initial ED/Hospital GCS Verbal + Initial ED/Hospital GCS Motor ## 14. Revised Trauma Score – ED (adult and pediatric) Definition: The Revised Trauma Score is a physiological scoring system used to predict death from injury or need for trauma center care. It is scored based upon the initial vital signs obtained from the patient in the ED or hospital setting. Calculation: RTS = 0.9368*(Initial ED/Hospital GCS Total) + 0.7326*(Initial ED/Hospital Systolic Blood Pressure) + 0.2908*(Initial ED/Hospital Respiratory Rate) ## 15. Abbreviated Injury Scale (six body regions) Definition: The Abbreviated Injury Scale (AIS) is an anatomical scoring system first introduced in 1969. Since this time it has been revised and updated against survival to provide a ranking of the severity of injury. AIS scores are available for six body regions: Head/Neck (Data Element: TR21.2), Face (Data Element: TR21.5), Chest (Data Element: TR21.3), Abdominal (Data Element: TR21.6), Extremities (including pelvis) (Data Element: TR21.4), and External (Data Element TR21.7). The AIS is monitored by a scaling committee of the Association for the Advancement of Automotive Medicine. Calculation: Injuries are ranked on a scale of 1 to 6, with 1 being minor, 5 severe and 6 an insurvivable injury. This represents the 'threat to life' associated with an injury and is not meant to represent a comprehensive measure of severity. The AIS is not a true scale, in that the difference between any two AIS scores is not the same as the difference between another set of two scores. ## 16. Injury Severity Score (Data Element: TR21.8) Definition: The Injury Severity Score (ISS) is an anatomical scoring system that provides an overall score for patients with multiple injuries. Calculation: Each injury is assigned an AIS score and is allocated to one of six body regions. The 3 most severely injured body regions have their AIS score squared and added together to produce the ISS score. Only the highest AIS score in each body region is used. The ISS score takes values from 0 to 75. If an injury is assigned an AIS of 6 (Insurvivable injury), the ISS score is automatically assigned to 75. An electronic version of this information may be viewed at: http://www.trauma.org/archive/scores/iss.html ## 17. Probability of Survival (Data Element: TR21.9) Definition: The Trauma Score – Injury Severity Score (TRISS) determines the probability of survival (Ps) of a patient from the ISS, RTS, and patient's age. Calculation: The following formula is used: $Ps = 1 / (1 + e^{-b})$ 'b' is calculated from: b = b0 + b1(RTS) + b2(ISS) + b3(AgeIndex). b0 to b3 are coefficients derived from multiple regression analysis of the Major Trauma Outcomes Study (MTOS) database. The coefficients are different for blunt and penetrating trauma. If the patient is less that 15 years of age, the blunt coefficients are used regardless of the mechanism. | | Blunt | Penetrating | |----|---------|-------------| | b0 | -0.4499 | -2.5355 | | b1 | 0.8085 | 0.9934 | | b2 | -0.0835 | -0.0651 | | b3 | -1.7430 | -1.1360 | AgeIndex is 0 if the patient is below 54 years of age or 1 if 55 years of age and over. An electronic version of this information may be viewed at: http://www.trauma.org/archive/scores/triss.html 18. New Injury Severity Score (Data Element: TR21.24) *Definition:* As multiple injuries within the same body region are only assigned a single score, a proposed modification of ISS, the "New Injury Severity Score" (NISS), was proposed. Calculation: This is similar to how ISS is calculated, but NISS is calculated as the sum of the squares of the top three scores regardless of body region. 19. Total Length of Hospital Stay (Data Element: TR25.44) *Definition:* The total elapsed time the patient was in the hospital. Calculation: Hospital Discharge DateTime - ED/Hospital Arrival DateTime Table 1: Modification of the Injury Intentionality CDC Matrix (Cut/Pierce to Overexertion) | | Manner/Intent | | | | | | | | | |------------------------|---------------------------|----------------|-------------|----------------|--------|--|--|--|--| | Mechanism/Cause | Unintentional | Self-inflicted | Assault | Undetermined | Other | | | | | | Cut/pierce | E920.09 | E956 | E966 | E986 | E974, | | | | | | | | | | | E995.2 | | | | | | Drowning / submersion | E830.09 | E954 | E964 | E984 | E995.4 | | | | | | | E832.09 | | | | | | | | | | | E910.09 | | | | | | | | | | Fall | E880.0-E886.9 | E957.09 | E968.1 | E987.09 | | | | | | | | E888 | | | | | | | | | | Fire/burn | E890.0-E899 | E958(.1,.2,.7) | E961 | E988(.1,.2,.7) | | | | | | | | E924.09 | | E968(.0,.3) | | | | | | | | | | | E979.3 | | | | | | | | Fire/Flame | E890.0-E899 | E958.1 | E968.0 | E988.1 | | | | | | | | | | E979.3 | | | | | | | | Hot object / substance | E924.09 | E958.2 | E961 | E988.2 | | | | | | | | | E958.7 | E968.3 | E988.7 | | | | | | | Firearm | E922.03 | E955.04 | E965.04 | E985.04 | E970 | | | | | | | E922(.8,.9) | | E979.4 | | | | | | | | Machinery | E919.09 | | | | | | | | | | Motor Vehicle Traffic | E810-E819(.09) | E958.5 | E968.5 | E988.5 | | | | | | | Occupant | E810-E819(.0) | | | | | | | | | | | E810-E819(.1) | | | | | | | | | | Motorcyclist | E810-E819(.2) | | | | | | | | | | | E810-E819(.3) | | | | | | | | | | Pedal Cyclist | E810-819(.6) | | | | | | | | | | Pedestrian | E810-819(.7) | | | | | | | | | | Unspecified | E810-E819(.9) | | | | | | | | | | Pedal Cyclist, Other | E800-E807(.3) | | | | | | | | | | | E820-E825(.6) | | | | | | | | | | | E826.1,.9 | | | | | | | | | | | E827-E829(.1) | | | | | | | | | | Pedestrian, Other | E800-E807(.2) | | | | | | | | | | | E820-E825(.7) | | | | | | | | | | | E826-E829(.0) | 5050.6 | | 5000.6 | | | | | | | Transport, Other | E800- | E958.6 | | E988.6 | | | | | | | | E807(.0,.1,.8,.9) | | | | | | | | | | | E820-E825(.0- | | | | | | | | | | | .5,.8,.9) | | | | | | | | | | | E826.28
E827-E829(.29) | | | | | | | | | | | E831.09 | | | | | | | | | | | E833.0-E845.9 | | | | | | | | | | | E033.U-E043.9 | 1 | 1 | | | | | | | | Natural/Environmental | E900.00-E909 | E958.3 | E988.3 | | |-----------------------|---------------|--------|--------|--| | | E928.02 | | | | | Bites/Stings | E905.06,.9 | | | | | | E906.04,.5,.9 | | | | | Overexertion | E927.04,.8,.9 | | | | Table 2: Modification of the Injury Intentionality CDC Matrix (Poisoning to All External Causes) | | | N | lanner/Intent | | | |---------------------|---------------|----------------|---------------|---------------|---------------| | Mechanism/Cause | Unintentional | Self-inflicted | Assault | Undetermined | Other | | Poisoning | E850.0-E869.9 | E950.0- | E962.09 | E980.0-E982.9 | E972 | | | | E952.9 | E979.6 | | | | | | | E979.7 | | | | Struck by, Against | E916-E917.9 | | E960.0 | | E973 | | | | | E968.2 | | E975 (.0,.1) | | Suffocation | E911-E913.9 | E953.09 | E963 | E983.09 | E995.3 | | Other Specified and | E846-E848 | E955.5 | E960.1 | E985.5 | E971 | | Classifiable | E914-E915 | E955.6 | E965.59 | E985.6 | E978 | | | E918 | E955.7 | E967.09 | E985.7 | E990-E994 | | | E921.09 | E955.9 | E968.4,.6,.7 | E988.0 | E996 | | | E922.4 | E958.0 | E979.02, | E988.4 | E997.02 | | | E922.5 | E958.4 | E979.5 | | | | | E923.09 | | E979.8 | | | | | E925.0-E926.9 | | E979.9 | | | | | E928.35 | | | | | | | E929.05 | | | | | | Unspecified | E887 | E958.9 | E968.9 | E988.9 | E976 | | | E928.9 | | | | E997.9 | | | E929.9 | | | | | | All Injury | E800-E869 | E950-E959 | E960-E969 | E980-E989 | E970-E978 | | | E880-E929 | | E979 | | E990-E999.0 | | | | | E999.1 | | | | | | | | | | | Adverse Effects | | | | | E870-E879 | | | | | | | E930.0-E949.9 | | Medical Care | | | | | E870-879 | | Drugs | | | | | E930.0-e949.9 | | All external causes | | | | | E800-E999 | Source: http://www.cdc.gov/injury/wisqars/ecode_matrix.html Table 3: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Head and Neck) and Nature of the Injury | | Head and Neck | | | | | | | | |---|--|--|---|----------------|------------------------------|----------------|----------------|--------------------------------------| | | Tra | umatic Brain Inj | | | Other He | ad, Face, a | nd Neck | | | | Type 1 TBI | Type 2 TBI | Type 3 TBI | Other
Head | Face | Eye | Neck | Head, Face,
& Neck
Unspecified | | Fracture
800-829 | 800,801,803
,804(.14,
.69)
800,801,803
,804(.0305,
.5355) | 800,801,803
,804(.00,
.02,.06,.09)
800,801,803
,804(.50,
.52,.56,.59) | 800.1
800.51
803.1
803.51
804.1
804.51 | - | 802 | - | 807.5
807.6 | - | | Dislocation
830-839 | - | - | 1 | - |
830 | i | - | - | | Sprains &
Strains
840-848 | - | - | 1 | - | 848.01 | - | 848.2 | - | | Internal
850-854
860-869
952
995.55 | 850(.24)
851
852
853
854
995.55 | 850.0
850.1
850.5
850.9 | - | - | - | - | - | - | | Open
Wound
870-884
890-894 | - | - | - | 873.01,
.89 | 872
873.27 | 870
871 | 874 | - | | Amputations
885-887
895-897 | - | - | - | - | - | - | - | - | | Blood
Vessels
900-904 | - | - | - | - | - | - | - | 900 | | Contusion /
Superficia
I 910- | - | - | - | - | - | 918
921 | - | 910
920 | | Crush
925-929 | - | - | - | - | - | - | 925.2 | 925.1 | | Burns
940-949 | - | - | - | 941.x6 | 941.x1
941.x3x5
941.x7 | 940
941.x2 | 941.x8 | 941.x0
941.x9
947.0 | | Nerves
950-951
953-957 | 950(.13) | - | - | 951 | - | 950.0
950.9 | 953.0
954.0 | 957 | | Unspecified 959 | - | - | - | 959.01 | - | - | - | 959.09 | Table 4: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Spine and Back) and Nature of the Injury | | Spine and Back | | | | | | | | | | |---|-----------------|-----------------------------|---------------|-------------------------|--|------------------------|-----------------------------|------------------|----------------------------------|--| | | | Spii | nal Cord (S | | | Vertebral Column (VCI) | | | | | | | Cervical
SCI | Thoracic
/ Dorsal
SCI | Lumbar
SCI | Sacrum
Coccyx
SCI | Spine +
Back
unspeci
fied SCI | Cervical
VCI | Thoracic
/ Dorsal
VCI | Lumbar
VCI | Sacrum
Coccyx
VCI | Spine +
Back
unspecifi
ed SCI | | Fracture
800-829 | 806.0-
.1 | 806.23 | 806.4-
.5 | 806.6-
.7 | 806.8-
.9 | 805.0-
.1 | 805.23 | 805.4-
.5 | 805.6-
.7 | 805.89 | | Dislocation
830-839 | - | - | - | - | - | 839.0-
.1 | 839.21
839.31 | 839.20
839.30 | 839.41-
.42
839.51-
.52 | 839.40
839.49
839.50
839.59 | | Sprains &
Strains
840-848 | - | - | - | - | - | 847.0 | 847.1 | 847.2 | 847.3-
.4 | - | | Internal
850-854
860-869
952
995.55 | 952 | 952.1 | 952.2 | 952.3-
.4 | 952.8-
.9 | - | - | - | - | - | | Open
Wound
870-884
890-894 | - | - | 1 | - | - | - | 1 | - | - | 1 | | Amputatio
ns 885-
887
895-897 | - | - | 1 | - | - | 1 | 1 | - | 1 | 1 | | Blood
Vessels
900-904 | - | - | - | - | - | - | - | - | - | - | | Contusion / Superficial 910-924 | - | - | - | - | - | - | - | - | - | - | | Crush
925-929 | - | - | - | - | - | - | - | - | - | - | | Burns
940-949 | - | - | - | - | - | - | - | - | - | - | | Nerves
950-951
953-957 | - | - | - | - | - | - | - | - | - | - | | Unspecifie
d
959 | - | - | - | - | - | - | - | - | - | - | Table 5: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Torso) and Nature of the Injury | | Torso | | | | | | | | |---|--------------------------|-----------------|---------------------|------------------|------------------|--|--|--| | | | | Torso | | | | | | | | Chest (Thorax) | Abdomen | Pelvis & Urogenital | Trunk | Back and Buttock | | | | | Fracture
800-829 | 807.04 | - | 808 | 809 | - | | | | | Dislocation
830-839 | 839.61
839.71 | - | 839.69
839.79 | - | - | | | | | Sprains & Strains
840-848 | 848.34 | - | 846
848.5 | - | 847.9 | | | | | Internal
850-854
860-869
952
995.55 | 860-862 | 863-866
868 | 867 | - | - | | | | | Open Wound
870-884
890-894 | 875
879.01 | 879.25 | 877-878 | 879.67 | 876 | | | | | Amputations
885-887
895-897 | - | - | - | - | - | | | | | Blood Vessels
900-904 | 901 | 902.04 | 902.5
902(.8182) | - | - | | | | | Contusion /
Superficial
910-924 | 922.0
922.1
922.33 | 922.2 | 922.4 | 911
922.89 | 922.3132 | | | | | Crush
925-929 | 926.19 | - | 926.0
926.12 | 926.89 | 926.11 | | | | | Burns
940-949 | 942.x1x2 | 942.x3
947.3 | 942.x5
947.4 | 942.x0
942.x9 | 942.x4 | | | | | Nerves
950-951
953-957 | 953.1 | 953.2
953.5 | 953.3 | 954.1
954.89 | - | | | | | Unspecified
959 | - | - | х | 959.1 | - | | | | Table 6: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Extremities) and Nature of the Injury | | | | | Extre | mities | | | | | | |---|----------------------------|--------------------|-----------------------------|----------------------------|------------|-------------------------|--------|-------------------------|------------------------|------------------------| | | | Upp | er | | | | | Lower | | | | | Shoulder
& Upper
Arm | Forearm
& Elbow | Wrist, Hand, & Fingers | Other &
Unspecifie
d | Hip | Upper
Leg &
Thigh | Knee | Lower
Leg &
Ankle | Foot &
Toes | Other &
Unspecified | | Fracture
800-829 | 810-812 | 813 | 814-
817 | 818 | 820 | 821 | 822 | 823-
824 | 825-
826 | 827 | | Dislocation
830-839 | 831 | 832 | 833
834 | - | 835 | - | 836 | 837 | 838 | - | | Sprains &
Strains
840-848 | 840 | 841 | 842 | - | 843 | - | 844.03 | 845.0 | 845.1 | 844.8
844.9 | | Internal
850-854
860-869
952
995.55 | - | - | - | - | - | 1 | - | 1 | - | - | | Open
Wound
870-884
890-894 | 880 | 881.x0-
.x1 | 881.x2
882
883 | 884 | Х | X | Х | X | 892-
893 | 890-891
894 | | Amputations
885-887
895-897 | 887.23 | 887.01 | 885-
886 | 887.47 | - | 897.2-
.3 | - | 897.0-
.1 | 895-
896 | 897.47 | | Blood
Vessels
900-904 | - | - | - | 903 | - | - | - | - | - | 904.08 | | Contusion /
Superficial
910-924 | 912
923.0 | 923.1 | 914-
915
923.2-
.3 | 913
923.8
923.9 | 924
.01 | 924.00 | 924.11 | 924.10
924.21 | 917
924.3
924.20 | 916
924.45 | | Crush
925-929 | 927.0 | 927.1 | 927.2-
.3 | 927.89 | 928
.01 | 928.00 | 928.11 | 928.10
928.21 | 928.3
928.20 | 928.8
928.9 | | Burns
940-949 | 943.x3-
.x6 | 943.x1-
.x2 | 944 | 943.x0
943.x9 | - | 945.x6 | 945.x5 | 945.x3
x4 | 945.x1
x2 | 945.x0x9 | | Nerves
950-951
953-957 | - | - | - | 953.4
955 | - | - | - | - | - | - | | Unspecified
959 | 959.2 | - | 959.4-
.5 | 959.3 | - | - | - | - | - | 959.67 | Table 7: Modification of the Barell Injury Diagnosis Matrix, Classification by Body Region (Unclassifiable by Site) and Nature of the Injury | | | Unclassifiable by Site | | |------------------------------|------------------|------------------------|-------------------------------| | | | nspecified | System Wide | | | Other / Multiple | Unspecified Site | System-wide & Late
Effects | | Fracture | 819 | 829 | | | 800-829 | 828 | | | | Dislocation | - | 823.89 | | | 830-839 | | 040.0.0 | | | Sprains & Strains
840-848 | - | 848.89 | | | Internal | _ | 869 | | | 850-854 | | 003 | | | 860-869 | | | | | 952 | | | | | 995.55 | | | | | Open Wound | - | 879.89 | 870-884 | | | 020 020 | | 890-894 | | | 930-939
958 | | Amputations | - | _ | 960-979 | | 885-887 | | | 980-989 | | 895-897 | | | 990-994 | | Blood Vessels | 902.87 | 902.9 | 995.5054 | | 900-904 | 902.89 | 904.9 | 995.59 | | Contusion / | - | 919 | 995.8085 | | Superficial | | 924.8 | 805-909 | | 910-924 | | 924.9 | 909.3 | | Crush
925-929 | - | 929 | 909.5 | | Burns | 947.12 | 946 | | | 940-949 | | 947.8 | | | | | 947.9 | | | | | 948 | | | | | 949 | | | Nerves | 953.8 | 953.9 | | | 950-951 | 956 | 957.1 | | | 953-957 | | 957.8 | | | | | 957.9 | | | Unspecified | - | 959.8 | |-------------|---|-------| | 959 | | 959.9 | # **Appendix 2: Indiana Hospitals** | Hospital Name | City / Town | District | Zip | Trauma
Center | САН | |---|----------------|----------|-------|------------------|-----| | ADAMS MEMORIAL HOSPITAL | DECATUR | 3 | 46733 | | Yes | | BLUFFTON REGIONAL MEDICAL CENTER | BLUFFTON | 3 | 46714 | | | | CAMERON MEMORIAL COMMUNITY HOSPITAL | ANGOLA | 3 | 46703 | | Yes | | CLARK MEMORIAL HOSPITAL | JEFFERSONVILLE | 9 | 47130 | | | | COLUMBUS REGIONAL HOSPITAL | COLUMBUS | 8 | 47201 | | | | COMMUNITY HOSPITAL (MUNSTER) | MUNSTER | 1 | 46321 | | | | COMMUNITY HOSPITAL EAST | INDIANAPOLIS | 5 | 46219 | | | | COMMUNITY HOSPITAL NORTH | INDIANAPOLIS | 5 | 46256 | | | | COMMUNITY HOSPITAL OF ANDERSON & MADISON COUNTY | ANDERSON | 6 | 46011 | | | | COMMUNITY HOSPITAL OF BREMEN, IN | BREMEN | 2 | 46506 | | Yes | | COMMUNITY HOSPITAL SOUTH | INDIANAPOLIS | 5 | 46227 | | | | COMMUNITY HOWARD REGIONAL HEALTH SYSTEM | KOKOMO | 6 | 46902 | | | | DAVIESS COMMUNITY HOSPITAL | WASHINGTON | 10 | 47501 | | | | DEACONESS HOSPITAL | EVANSVILLE | 10 | 47747 | Yes | | | DEARBORN COUNTY HOSPITAL | LAWRENCEBURG | 9 | 47025 | | | | DECATUR COUNTY MEMORIAL HOSPITAL | GREENSBURG | 9 | 47240 | | Yes | | DEKALB HEALTH | AUBURN | 3 | 46706 | | | | DOCTOR'S HOSPITAL | BREMEN | 2 | 46506 | | | | DUKES MEMORIAL HOSPITAL | PERU | 3 | 46970 | | Yes | | DUPONT HOSPITAL | FORT WAYNE | 3 | 46825 | | | | ELKHART GENERAL HOSPITAL | ELKHART | 2 | 46514 | | | | ESKENAZI HEALTH | INDIANAPOLIS | 5 | 46202 | Yes | | | FAYETTE REGIONAL HEALTH SYSTEM | CONNERSVILLE | 6 | 47331 | | | | FLOYD MEMORIAL HOSPITAL AND HEALTH SERVICES | NEW ALBANY | 9 | 47150 | | | | FRANCISCAN ST ANTHONY HEALTH - CROWN POINT | CROWN POINT | 1 | 46307 | | | | FRANCISCAN ST ANTHONY HEALTH - MICHIGAN CITY | MICHIGAN CITY | 1 | 46360 | | | | FRANCISCAN ST ELISABETH HEALTH - CRAWFORDSVILLE | CRAWFORDSVILLE | 4 | 47933 | | | | FRANCISCAN ST ELIZABETH HEALTH - LAFAYETTE
CENTRAL | LAFAYETTE | 4 | 47904 | | | | FRANCISCAN ST ELIZABETH HEALTH - LAFAYETTE EAST | LAFAYETTE | 4 | 47905 | | | | FRANCISCAN ST FRANCIS HEALTH - INDIANAPOLIS |
INDIANAPOLIS | 5 | 46237 | | | | FRANCISCAN ST FRANCIS HEALTH - MOORESVILLE | MOORESVILLE | 5 | 46158 | | | | FRANCISCAN ST MARGARET HEALTH - DYER | DYER | 1 | 46311 | | | | FRANCISCAN ST MARGARET HEALTH - HAMMOND | HAMMOND | 1 | 46320 | | | | GIBSON GENERAL HOSPITAL | PRINCETON | 10 | 47670 | | Yes | | GOOD SAMARITAN HOSPITAL | VINCENNES | 10 | 47591 | | | | GREENE COUNTY GENERAL HOSPITAL | LINTON | 7 | 47441 | | Yes | | HANCOCK REGIONAL HOSPITAL | GREENFIELD | 5 | 46140 | | | | HARRISON COUNTY HOSPITAL | CORYDON | 9 | 47112 | | Yes | | HENDRICKS REGIONAL HEALTH | DANVILLE | 5 | 46122 | | | | HENRY COUNTY MEMORIAL HOSPITAL | NEW CASTLE | 6 | 47362 | | | | IU HEALTH - ARNETT HOSPITAL | LAFAYETTE | 4 | 47905 | Yes | | | IU HEALTH - BALL MEMORIAL HOSPITAL | MUNCIE | 6 | 47303 | Yes | | | IU HEALTH - BEDFORD HOSPITAL | BEDFORD | 8 | 47421 | | Yes | | IU HEALTH - BLACKFORD HOSPITAL | HARTFORD CITY | 6 | 47348 | | Yes | | | • | • | • | | | | IU HEALTH - BLOOMINGTON HOSPITAL | BLOOMINGTON | 8 | 47403 | | | |---|---------------|----|-------|-----|-----| | IU HEALTH - GOSHEN HOSPITAL | GOSHEN | 2 | 46526 | | | | IU HEALTH - LA PORTE HOSPITAL | LA PORTE | 1 | 46350 | | | | IU HEALTH - METHODIST HOSPITAL | INDIANAPOLIS | 5 | 46206 | Yes | | | IU HEALTH - MORGAN HOSPITAL INC | MARTINSVILLE | 5 | 46151 | | | | IU HEALTH - NORTH HOSPITAL | CARMEL | 5 | 46032 | | | | IU HEALTH - PAOLI HOSPITAL | PAOLI | 8 | 47454 | | Yes | | IU HEALTH - RILEY HOSPITAL FOR CHILDREN | INDIANAPOLIS | 5 | 46202 | Yes | | | IU HEALTH - SAXONY HOSPITAL | FISHERS | 5 | 46037 | | | | IU HEALTH - STARKE HOSPITAL | KNOX | 2 | 46534 | | | | IU HEALTH - TIPTON HOSPITAL INC | TIPTON | 6 | 46072 | | Yes | | IU HEALTH - WEST HOSPITAL | AVON | 5 | 46123 | | | | IU HEALTH - WHITE MEMORIAL HOSPITAL | MONTICELLO | 4 | 47960 | | Yes | | JASPER MEMORIAL HOSPITAL | RENSSELAER | 1 | 47978 | | Yes | | JAY COUNTY HOSPITAL | PORTLAND | 6 | 47371 | | Yes | | JOHNSON MEMORIAL HOSPITAL | FRANKLIN | 5 | 46131 | | | | KING'S DAUGHTERS' HOSPITAL AND HEALTH SERVICES | MADISON | 9 | 47250 | | | | KOSCIUSKO COMMUNITY HOSPITAL | WARSAW | 2 | 46580 | | | | LUTHERAN HOSPITAL OF INDIANA | FORT WAYNE | 3 | 46804 | Yes | | | MAJOR HOSPITAL | SHELBYVILLE | 5 | 46176 | | | | MARGARET MARY COMMUNITY HOSPITAL INC | BATESVILLE | 9 | 47006 | | Yes | | MARION GENERAL HOSPITAL | MARION | 6 | 46952 | | | | MEMORIAL HOSPITAL & HEALTH CARE CENTER | JASPER | 10 | 47546 | | | | MEMORIAL HOSPITAL LOGANSPORT | LOGANSPORT | 4 | 46947 | | | | MEMORIAL HOSPITAL OF SOUTH BEND | SOUTH BEND | 2 | 46601 | Yes | | | METHODIST HOSPITALS INC NORTHLAKE CAMPUS | GARY | 1 | 46402 | | | | METHODIST HOSPITALS INC SOUTHLAKE CAMPUS | MERRILLVILLE | 1 | 46410 | | | | MONROE HOSPITAL | BLOOMINGTON | 8 | 47403 | | | | PARKVIEW HUNTINGTON HOSPITAL | HUNTINGTON | 3 | 46750 | | | | PARKVIEW LAGRANGE HOSPITAL | LAGRANGE | 3 | 46761 | | Yes | | PARKVIEW NOBLE HOSPITAL | KENDALLVILLE | 3 | 46755 | | | | PARKVIEW RANDALLIA HOSPITAL | FORT WAYNE | 3 | 46805 | | | | PARKVIEW REGIONAL MEDICAL CENTER | FORT WAYNE | 3 | 46805 | Yes | | | PARKVIEW WHITLEY HOSPITAL | COLUMBIA CITY | 3 | 46725 | | | | PERRY COUNTY MEMORIAL HOSPITAL | TELL CITY | 10 | 47586 | | Yes | | PEYTON MANNING CHILDREN'S HOSPITAL AT ST. VINCENT | INDIANAPOLIS | 5 | 46260 | | | | PORTER - PORTAGE HOSPITAL | PORTAGE | 1 | 46368 | | | | PORTER - VALPARAISO HOSPITAL | VALPARAISO | 1 | 46383 | | | | PULASKI MEMORIAL HOSPITAL | WINAMAC | 2 | 46996 | | Yes | | PUTNAM COUNTY HOSPITAL | GREENCASTLE | 7 | 46135 | | Yes | | REID HOSPITAL & HEALTH CARE SERVICES | RICHMOND | 6 | 47374 | | | | RICHARD L ROUDEBUSH VA MEDICAL CENTER | INDIANAPOLIS | 5 | 46202 | | | | RIVERVIEW HOSPITAL | NOBLESVILLE | 5 | 46060 | | | | RUSH MEMORIAL HOSPITAL | RUSHVILLE | 6 | 46713 | | Yes | | SAINT CATHERINE REGIONAL HOSPITAL | CHARLESTOWN | 9 | 47111 | | | | SCHNECK MEDICAL CENTER | SEYMOUR | 8 | 47274 | | | | SCOTT COUNTY MEMORIAL HOSPITAL | SCOTTSBURG | 9 | 47170 | | Yes | | ST CATHERINE HOSPITAL INC | EAST CHICAGO | 1 | 46312 | | | |---|--------------|----|-------|-----|-----| | ST JOHN'S HEALTH SYSTEM | ANDERSON | 6 | 46016 | | | | ST JOSEPH HOSPITAL | FORT WAYNE | 3 | 46802 | | | | ST JOSEPH HOSPITAL & HEALTH CENTER (KOKOMO) | KOKOMO | 6 | 46904 | | | | ST JOSEPH REGIONAL MEDICAL CENTER MISHAWAKA | MISHAWAKA | 2 | 46544 | | | | ST JOSEPH REGIONAL MEDICAL CENTER PLYMOUTH | PLYMOUTH | 2 | 46563 | | | | ST MARY MEDICAL CENTER HOBART | HOBART | 1 | 46342 | | | | ST MARY'S MEDICAL CENTER OF EVANSVILLE | EVANSVILLE | 10 | 47750 | Yes | | | ST MARY'S WARRICK HOSPITAL | BOONVILLE | 10 | 47601 | | Yes | | ST VINCENT ANDERSON REGIONAL HOSPITAL | ANDERSON | 6 | 46016 | | | | ST VINCENT CARMEL HOSPITAL | CARMEL | 5 | 46032 | | | | ST VINCENT CLAY HOSPITAL | BRAZIL | 7 | 47834 | | Yes | | ST VINCENT DUNN HOSPITAL INC | BEDFORD | 8 | 47421 | | Yes | | ST VINCENT FRANKFORT HOSPITAL | FRANKFORT | 4 | 46041 | | Yes | | ST VINCENT HOSPITAL - INDIANAPOLIS | INDIANAPOLIS | 5 | 46260 | Yes | | | ST VINCENT JENNINGS HOSPITAL | NORTH VERNON | 9 | 47265 | | Yes | | ST VINCENT MEDICAL CENTER NORTHEAST | FISHERS | 5 | 46037 | | | | ST VINCENT MERCY HOSPITAL, INC | ELWOOD | 6 | 46036 | | Yes | | ST VINCENT RANDOLPH HOSPITAL | WINCHESTER | 6 | 47394 | | Yes | | ST VINCENT SALEM HOSPITAL | SALEM | 8 | 47167 | | Yes | | ST VINCENT WILLIAMSPORT HOSPITAL | WILLIAMSPORT | 4 | 47993 | | Yes | | SULLIVAN COUNTY COMMUNITY HOSPIT | SULLIVAN | 7 | 47882 | | Yes | | TERRE HAUTE REGIONAL HOSPITAL | TERRE HAUTE | 7 | 47802 | | | | THE HEART HOSPITAL AT DEACONESS GATEWAY LLC | NEWBURGH | 10 | 47630 | | | | UNION HOSPITAL CLINTON | CLINTON | 7 | 47842 | | | | UNION HOSPITAL, INC | TERRE HAUTE | 7 | 47804 | | Yes | | WABASH COUNTY HOSPITAL | WABASH | 3 | 46992 | | Yes | | WESTVIEW HOSPITAL | INDIANAPOLIS | 5 | 46222 | | | | WITHAM HEALTH SERVICES | LEBANON | 5 | 46052 | | | | WOODLAWN HOSPITAL | ROCHESTER | 2 | 46975 | | Yes | **Appendix 3: Glossary of Terms** # **Appendix 3: Glossary of Terms** ## Based on the 2015 NTDB Data Dictionary "Glossary of Terms" ## **Co-Morbid Conditions** | Co-Morbid Condition | ICD-9 Code Range | ICD-10 Code Range | |---|---|--| | *Advanced directive limiting | | Z66 (Do not resuscitate) | | care: The patient had a Do Not | | | | Resuscitate (DNR) document or | | | | similar advanced directive | | | | recorded prior to injury. | | | | Alcoholism: Evidence of chronic use, such as withdrawal episodes. Exclude isolated elevated blood alcohol level in absence of history of abuse. | 291.0 -291.3
291.81
291.9
303.90-303.93
V11.3 | F10.220-F10.229 (Alcohol dependence with intoxication) F10.230-F10.239 (Alcohol dependence with withdrawal) F10.26 (Alcohol dependence with amnestic disorder) F10.27 (Alcohol dependence with persisting dementia) F10.280-F10.288 (Alcohol dependence with other alcohol induced disorders) F10.29 (Alcohol dependence with NOS alcohol induced disorders) F10.20-F10.21 (Alcohol dependence, in remission – Formerly V11.3) | | Ascites within 30 days: | 789.51 | R18.0 | | The presence of fluid | 789.59 | R18.8 | | accumulation (other than blood) in the peritoneal cavity noted on | | | | physical examination, abdominal | | | | ultrasound, or abdominal | | | | CT/MRI. | | | | *Attention deficit | 314.01 | | | disorder/Attention deficit | | | | hyperactivity disorder | | | | (ADD/ADHD): History of a | | | | disorder involving inattention, | | | | hyperactivity or impulsivity | | | | requiring medication for | | | | treatment. | 206.0.206.0 | DGC (Horoditory factor \/II) | | Bleeding disorder: Any condition that places the | 286.0-286.9
287.1-287.49 | D66 (Hereditary factor VII)
D67 (Hereditary factor XI) | | patient at risk for excessive | V58.61 | D68.0 (Von Willebrand's Disease) | | bleeding due to a deficiency of | V58.63 | D68.1 (Hereditary factor XI) | | blood clotting elements (e.g., | | D68.2 (Hereditary deficiency of | | vitamin K deficiency, hemophilia, | | other clotting factors) | | thrombocytopenia, chronic | | D68.31-D68.32 (Hemorrhagic | | anticoagulation therapy with | | disorder (intrinsic, extrinsic)) | | Coumadin, Plavix, or similar | | D68.4 (Acquired coagulation | | medications). Do not include patients on chronic aspirin therapy. Currently receiving chemotherapy for cancer: A patient who is currently receiving any chemotherapy treatment for cancer prior to admission. Chemotherapy may include, but is not restricted to, oral and parenteral treatment with chemotherapeutic agents for malignancies such as colon, breast, lung, head and neck, and gastrointestinal solid tumors as well as lymphatic and hematopoietic malignancies such as lymphoma, leukemia, and multiple myeloma. | | factor deficiency) D69.1 (Qualitative platelet defects) D69.2 (Other nonthrombocytopenic purpura) D69.3 (Immune thrombocytopenic purpura) D69.41-D69.49 (Other primary thrombocytopenia) D69.51-D69.59 (Secondary thrombocytopenia) Z79.01 (Long term (current) use of anticoagulants) Z79.02 (Long term (current) use of antithrombotics/antiplatelets) Z51.11 (Encounter for antineoplastic chemotherapy) |
--|--|--| | Congenital Anomalies: Defined as documentation of a cardiac, pulmonary, body wall, CNS/spinal, GI, renal, orthopaedic, or metabolic congenital anomaly. | 740.0 - 759.89 | Q000.0 – Q99.9 | | Congestive heart failure: Defined as the inability of the heart to pump a sufficient quantity of blood to meet the metabolic needs of the body or can do so only at an increased ventricular filling pressure. To be included, this condition must be noted in the medical record as CHF, congestive heart failure, or pulmonary edema with onset or increasing symptoms within 30 days prior to injury. Common manifestations are: | 398.91
428.0 - 428.9
402.01
402.11
402.91
404.11
404.13
404.91
425.0 - 425.4 | I09.81 (Rheumatic heart failure) I50.1-I50.9 (Heart Failure) I11.0 (Hypertensive disease with heart failure) I13.0 (Hypertensive disease with CKD 1 - 4with heart failure) I13.2 (Hypertensive disease with CKD 5 with heart failure) I42.0 (Dilated cardiomyopathy) I42.1 (Obstructive hypertrophic cardiomyopathy) I42.2 (Other hypertrophic cardiomyopathy) I42.3 (Endomyocardial (eosinophilic) disease) | | Abnormal limitation in exercise tolerance due to dyspnea or fatigue Orthopnea (dyspnea on lying supine) Paroxysmal nocturnal dyspnea (awakening from sleep with dyspnea) Increased jugular venous pressure | | I42.4 (Endocardial fibroelastosis) I42.5 (Other restrictive cardiomyopathy) I42.8 | |---|--|--| | Pulmonary rales on physical examination Cardiomegaly | | | | Pulmonary vascular | | | | engorgement | | | | Current smoker: A patient who reports smoking cigarettes every day or some days. This excludes patients who smoke cigars or pipes or use smokeless tobacco (chewing tobacco or snuff). Chronic renal failure: Acute or chronic renal failure | 403.01
403.11 | F17.210 (Nicotine dependence, cigarettes, uncomplicated) F17.213 (Nicotine dependence, cigarettes, with withdrawal) F17.218-F17.219 (Nicotine dependence, cigarettes, other/NOS nicotine-induced disorders) I12.0 (Hypertensive CKD – Stage 5) | | prior to injury that was requiring periodic peritoneal dialysis, hemodialysis, hemofiltration, or hemodiafiltration. | 403.91
404.02
404.12
404.03
404.13
404.92
404.93 | I13.11 (Hypertensive heart and CKD – Stage 5 without heart failure) I13.2 (Hypertensive heart and CKD – Stage 5 with heart failure) N18.5 (CKD – Stage 5) N18.6 (End stage renal disease) | | CV A/residual neurological deficit: A history prior to injury of a cerebrovascular accident (embolic, thrombotic, or hemorrhagic) with persistent residual motor sensory, or cognitive dysfunction. (E.g., hemiplegia, hemiparesis, aphasia, sensory deficit, impaired memory). | 434.01
434.11
434.91
433.01-433.91
438.0-438.9 | I63.30–I63.39 (Cerebral infarction – thrombosis of cerebral artery) I64.40–I64.49 (Cerebral infarction – embolism of cerebral artery) I64.50–I64.59 (Cerebral infarction – occlusion or stenosis of cerebral artery) I63.00–I63.09 (Cerebral infarction – thrombosis of precerebral artery) I63.10–I63.19 (Cerebral infarction – embolism of precerebral artery) I63.20–I63.29 (Cerebral infarction – occlusion or stenosis of | | Diabetes mellitus: Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary site | 250.00-250.93
196.0-199.1 | precerebral artery) 163.6 (Cerebral infarction – cerebral venous thrombosis, nonpyogenic) 169.30-169.398 (Sequelae of cerebral infarction) E08.00-E13.9 (Diabetes mellitus) | |---|------------------------------|---| | Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | | cerebral venous thrombosis,
nonpyogenic)
169.30-169.398 (Sequelae of
cerebral infarction)
E08.00-E13.9 (Diabetes mellitus) | | Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | | nonpyogenic) 169.30-169.398 (Sequelae of cerebral infarction) E08.00-E13.9 (Diabetes mellitus) | | Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | | I69.30-I69.398 (Sequelae of cerebral infarction) E08.00-E13.9 (Diabetes mellitus) | | Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | | cerebral infarction) E08.00-E13.9 (Diabetes mellitus) | | Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | | E08.00-E13.9 (Diabetes mellitus) | | Diabetes mellitus prior to injury that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | | | | that required exogenous parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | 196.0-199.1 | | | parenteral insulin or an oral hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | 196.0-199.1 | | | hypoglycemic agent. Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | 196.0-199.1 | | | Disseminated cancer: Patients who have cancer that: Has spread to one site or more sites in addition to the primary | 196.0-199.1 | 070.00 | | Patients who have cancer that: Has spread to one site or more sites in addition to the primary | 196.0-199.1 | | | Has spread to one site or more sites in addition to the primary | | C7B.00-C7B.8 (Secondary | | sites in addition to the primary | | neuroendocrine tumors) | | sites in addition to the primary | | C77.0-C77.9 (Secondary | | | | malignant neoplasms of lymph | | CITO | | nodes) | | Sile | | C78.00-C78.89 (Secondary | | AND | | malignant neoplasms of | | AND | | respiratory and digestive organs) | | | | C79.00-C79.9 (Secondary | | In whom the presence of multiple | | malignant neoplasms of other and | | metastases indicates the cancer | | unspecified sites) | | is widespread, fulminant, or near | | C80.0 (Disseminated malignant | | terminal. Other terms describing | | neoplasm NOS) | | disseminated cancer include | | | | "diffuse," "widely metastatic," | | | | "widespread," or | | | | "carcinomatosis." Common sites | | | | of metastases include major | | | | organs (e.g., brain, lung, liver, | | | | meninges, abdomen, | | | | peritoneum, pleura, bone). Esophageal varices: | 456.0-456.21 | I85.00-I85.11 (Esophageal | | Esophageal varices are | 430.0-430.21 | varices) | | engorged collateral veins in the | | varices) | | esophagus which bypass a | | | | scarred liver to carry portal blood | | | | to the superior vena cava. A | | | | sustained increase in portal | | | | pressure results in esophageal | | | | varices which are most | | | | frequently demonstrated by | | | | direct visualization at | | | | esophagoscopy. | | | | Functionally dependent health | | | | status: | | | | Pre-injury functional status may | | | |
be represented by the ability of | | | | the patient to complete activities | | | | of daily living (ADL) including: | | | | bathing, feeding, dressing, | | | | | | | | is marked YES if the patient, | | | | prior to injury, was partially | | | | toileting, and walking. This item is marked YES if the patient, | | | | dependent upon equipment, devices or another person to complete some or all activities of daily living. Formal definitions of dependency are listed below: Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. Totally dependent: The patient | |---| | dependent upon equipment, devices or another person to complete some or all activities of daily living. Formal definitions of dependency are listed below: Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | devices or another person to complete some or all activities of daily living. Formal definitions of dependency are listed below: Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | complete some or all activities of daily living. Formal definitions of dependency are listed below: Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | daily living. Formal definitions of dependency are listed below: Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | dependency are listed below: Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | Partially dependent: The patient requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | requires the use of equipment or devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | devices coupled with assistance from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | from another person for some activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | activities of daily living. Any patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | patient coming from a nursing home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | home setting who is not totally dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | dependent would fall into this category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | category, as would any patient who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | who requires kidney dialysis or home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | home ventilator support that requires chronic oxygen therapy yet maintains some independent functions. | | requires chronic oxygen therapy yet maintains some independent functions. | | yet maintains some independent functions. | | functions. | | | | Totally dependent: The patient | | Totally dependent: The patient | | | | cannot perform any activities of | | daily living for himself/herself. | | This would include a patient who | | is totally dependent upon nursing | | care, or a dependent nursing | | home patient. All patients with | | psychiatric illnesses should be | | evaluated for their ability to | | function with or without | | assistance with ADLs just as the | | non-psychiatric patient. | | History of angina within past 1 413.0-413.9 I20.0-I20.9 (Angina pectoris) | | month: | | Pain or discomfort between the | | diaphragm and the mandible | | . • | | resulting from myocardial ischemia. Typically angina is a | | | | dull, diffuse (fist sized or larger) | | substernal chest discomfort | | precipitated by exertion or | | emotion and relieved by rest or | | nitroglycerine. Radiation often | | occurs to the arms and | | shoulders and occasionally to | | the neck, jaw (mandible, not | | maxilla), or interscapular region. | | For patients on anti-anginal | | medications, enter yes only if the | | patient has had angina within | | one month prior to admission. | | History of myocardial 410.00 I21.01-I21.29 (STEMI myocardial | | | 1 | 1.4 | |--|-------------------------------|--| | infarction: | 410.01 | infarction) | | The history of a non-Q wave, or | 410.10 | I21.4 (Non-STEMI myocardial | | a Q wave infarction in the six | 410.11 | infarction) | | months prior to injury as | 410.20 | I22.0-I22.9 (Subsequent | | diagnosed in the patient's | 410.21 | (recurrent) myocardial infarction) | | medical record. | 410.30 | I23.0-I23.9 (Certain current | | | 410.31 | complications following | | | 410.40 | myocardial infarction) | | | 410.41 | 125.2 | | | 410.50 | Z86.74 (Personal history of | | | 410.51 | sudden cardiac arrest) | | | 410.60 | | | | 410.61 | | | | 410.70 | | | | 410.71 | | | | 410.80 | | | | 410.81 | | | | 410.90 | | | | 410.91 | | | Hypertension requiring | 401.0 | I10 (Essential Hypertension) | | medication: | 401.1 | I11.0-I11.9 (Hypertensive heart | | History of a persistent elevation | 401.9 | disease) | | of systolic blood pressure >140 | 642.00-642.04 | I13.0-I13.11 (Hypertensive heart | | mm Hg and a diastolic blood | 642.20-642.24 | and CKD) | | pressure >90 mm Hg requiring | 642.30-642.34 | I15.0-I15.9 (Secondary | | an
antihypertensive treatment | 402.0-402.91 | hypertension) | | (e.g., diuretics, beta blockers, | 403.00-403.91 | in ypontonoidin | | angiotensin-converting enzyme | 404.00-404.93 | | | (ACE) inhibitors, calcium | 405.01-405.99 | | | channel blockers). | 100.01 100.00 | | | Prematurity: | 765.00-765.19 | P07.20-P07.23 (Extreme | | Defined as documentation of | 765.20-765.29 | immaturity of newborn) | | premature birth, a history of | 770.7 | P07.30-P07.32 (Other preterm | | bronchopulmonary dysplasia, or | 170.7 | newborn) | | ventilator support for greater | | P27.1 (Bronchopulmonary | | than 7 days after birth. | | dysplasia originating in the | | Premature birth is defined as | | prenatal period) | | infants delivered before 37 | | prenatar penou) | | weeks from the first day of the | | | | last menstrual period. | | | | Obesity: | 278.00-278.01 | (Note E66.3 – Overweight | | Defined as a Body Mass Index of | V85.3-V85.4 | excluded) | | 30 or greater. | V 00.0- V 00.4 | E66.01-E66.2 (Obesity from | | 30 of greater. | | specified cause) | | | | E66.8-E66.9 (Other and NOS | | | | obesity) | | | | Z68.30-Z68.45 (BMIs 30 or | | | | , | | | | greater in adults) | | | | Z68.53-Z68.54 (BMI 85 percentile | | Pospiratory Diseases Defined | 011 00 011 66 | or greater – pediatric) | | Respiratory Disease: Defined as severe chronic lung disease, | 011.00-011.66
011.8-011.99 | A15.0-A15.9 (Respiratory Tuberculosis) | | | | | | chronic asthma, cystic fibrosis, | 012.0-012.9 | E84.0 (Cystic Fibrosis with | | or chronic obstructive pulmonary | 277.02 | pulmonary manifestations) | | disease (COPD) such as emphysema and/or chronic bronchitis resulting in any one or more of the following: Functional disability from COPD (e.g., dyspnea, inability to perform activities of daily living [ADLs]) Hospitalization in the past for treatment of COPD Requires chronic bronchodilator therapy with oral or inhaled agents A Forced Expiratory Volume in 1 second (FEV1) of <75% of predicted on pulmonary function testing Do not include patients whose only pulmonary disease is acute asthma. Do not include patients with diffuse interstitial fibrosis or sarcoidosis. | 491.0-491.9
492.0-492.8
493.00-493.92
494.0-494.1
495.0-495.9
496
518.2
518.83-518.89 | J41.0-J41.8 (Simple and mucopurulent chronic bronchitis) J42 (NOS chronic bronchitis) J43.0-J43.9 (Emphysema) J44.0-J44.9 (COPD) J47.0-J47.9 (Bronchiectasis) J96.10-J96.12 (Chronic respiratory failure) J96.20-J96.22 (Acute and chronic respiratory failure) J98.3 (Compensatory emphysema) | |--|--|--| | Steroid use: Patients that required the regular administration of oral or parenteral corticosteroid medications (e.g., prednisone, dexamethasone in the 30 days prior to injury for a chronic medical condition (e.g., COPD, asthma, rheumatologic disease, rheumatoid arthritis, inflammatory bowel disease). Do not include topical corticosteroids applied to the skin or corticosteroids administered by inhalation or rectally. | V58.65 | Z79.51-Z79.52 (Long term current drug therapy – steroids) | | Cirrhosis: Documentation in the medical record of cirrhosis, which might also be referred to as end stage liver disease. If there is documentation of prior or present esophageal or gastric varices, portal hypertension, previous hepatic encephalopathy, or ascites with notation of liver disease, then | 571.2
571.5
571.6
571.8
571.9
572.2
572.3
572.4
572.8 | K70.30-K70.31 (Alcoholic cirrhosis of the liver) K72.00-K72.91 (Hepatic failure) K74.3-K74.5 (Biliary cirrhosis) K74.60 (NOS cirrhosis of liver) K74.69 (Other cirrhosis of liver) K76.6 (Portal hypertension) K76.7 (Hepatorenal syndrome) | | cirrhosis should be considered present. Cirrhosis should also be considered present if documented by diagnostic imaging studies or a laparotomy/laparoscopy. Dementia: | 290.0-290.43 | F01.50-F01.51 (Vascular | |---|--|--| | With particular attention to senile or vascular dementia (eg Alzheimer's). | 294.0-294.11
331.0-331.2
331.82-331.89
332.0-332.1
333.0
333.4 | dementia) F02.80-F02.81 (Dementia in other diseases classified elsewhere) F03 (NOS dementia) F04 (Amnestic disorder) G30.0-G30.9 (Alzheimer's disease) G31.01-G31.09 (Pick's disease & other frontotemporal dementia) G31.1 (Senile degeneration of brain) G31.82 (Dementia with Lewy bodies) G31.84 (Mild cognitive impairment) G31.89 (Other specified degenerative diseases of the nervous system G20 (Primary Parkinson's disease) G21.0-G21.9 (Secondary Parkinson's disease) G23.0-G23.9 (Other degenerative diseases of the basal ganglia) G10 (Huntington's disease) | | Major psychiatric illness: Defined as documentation of the presence of pre-injury major depressive disorder, bipolar disorder, schizophrenia, anxiety / panic disorder, borderline or antisocial personality disorder, and / or adjustment disorder / post-traumatic stress disorder. | 295.00-297.9
300.0-300.09
301.0-301.7
301.83
309.81
311
V11.0-V11.2
V11.4-V11.8 | F20.0-F29 (Schizophrenia and non-mood psychotic disorders) F30.0-F39 (Mood [affective] disorders) F44.0-F44.9 (Dissociative and conversion disorders) F60.0 (Paranoid personality disorder) F60.1 (Schizoid personality disorder) F60.2 (Anti-social personality disorder) F60.3 (Borderline personality disorder) F60.4 (histrionic personality disorder) F60.5 (Obsessive-compulsive disorder) F60.7 (Dependent personality disorder) F43.10-F43.12 (PTSD) | | | T | | |---|-----------------------------|--| | Drug abuse or dependence: With particular attention to opioid, sedative, amphetamine, cocaine, diazepam, alprazolam, or lorazepam dependence (excludes ADD / ADHD or chronic pain with medication use | 304.00-304.8
305.2-305.9 | Z86.51 (PH of combat and operational stress reaction) Z86.59 (PH of other mental and behavioral disorders) F11.10-F11.99 (Opioid related disorders) F12.10-F12.99 (Cannabis related disorders) F13.10-F13.99 (Sedative, hypnotic, or anxiolytic related disorders) | | as-prescribed). | | F14.10-F14.99 (Cocaine disorders) F15.10-F15.99 (Other stimulant related disorders) F16.10-F16.99 (Other hallucinogen related disorder) F18.10-F18.99 (Inhalant related disorders) F19.10-F19.99 (Other psychoactive substance related disorder) | | Pre-hospital cardiac arrest with CPR: A sudden, abrupt loss of cardiac function which occurs outside of the hospital, prior to admission at the center in which the registry is maintained, that results in loss of consciousness requiring the initiation of any component of basic and/or advanced cardiac life support by a health care provider. | | | # **Hospital Complications** | Hospital Complications | ICD-9 Code Range | ICD-10 Code Range | |--|----------------------------------|-----------------------------------| | Acute kidney injury: | 584.5-584.9 | N17.0-N17.9 (Acute kidney | | A patient who did not require | 588.0-588.9 | failure) | | chronic renal replacement | 585.1 | N25.0 (Renal osteodystrophy) | | therapy prior to injury, who has | 585.89 | N25.1 (Nephrogenic diabetes | | worsening renal dysfunction after | 585.9 | insipidus) | | injury requiring renal replacement | 593.9 | N25.89 (Other disorders result | | therapy. If the patient or family | 958.5 | from impaired renal tubular | | refuses treatment (e.g., dialysis), | | function) | | the condition is still considered to | | N25.9 (Disorders results from | | be present if a combination
of | | impaired renal tubular function | | oliguria and creatinine are | | NOS) | | present. | | N18.1 (CKD Stage 1) | | | | N18.9 (CKD NOS) | | GFR criteria: Increase creatinine | | N28.9 (Disorder of kidney and | | x3 or GFR decrease > 75% | | ureter NOS) | | Urine output criteria: UO < | | T79.5xxA (Traumatic anuria – | | 0.3ml/kg/h x 24 hr or Anuria x 12 | | initial) | | hrs | E10 E | J95.1-J95.3 (Acute and chronic | | ALI/ARDS: Acute Lung Injury/Adult (Acute) | 518.5
518.82 | pulmonary insufficiency after | | Respiratory Distress | 310.02 | | | Syndrome: | | surgery)
J95.82-J95.822 | | ALI/ARDS occurs in conjunction | | J95.89 (Other postprocedural | | with catastrophic medical | | complication & disorder of | | conditions, such as pneumonia, | | respiratory system NEC) | | shock, sepsis (or severe infection | | | | throughout the body, sometimes | | | | also referred to as systemic | | | | infection, and may include or also | | | | be called a blood or blood-borne | | | | infection), and trauma. It is a | | | | form of sudden and often severe | | | | lung failure that is usually | | | | characterized by a PaO2 / FiO2 | | | | ratio of < 300 mmHg, bilateral | | | | fluffy infiltrates seen on a frontal | | | | chest radiograph, and an | | | | absence of clearly demonstrable | | | | volume overload (as signified by | | | | pulmonary wedge pressure < 18 | | | | mmHg, if measured, or other | | | | similar surrogates such as | | | | echocardiography which do not demonstrate analogous findings). | | | | Cardiac arrest with CPR: | 427.5 in conjunction with 99.60- | 146.2-146.9 (Cardiac arrest) with | | The sudden abrupt loss of | 99.69 | PCS Codes of: | | cardiac function that results in | 427.5 with 37.91 | 5A12012 (Performance of | | loss of consciousness requiring | V12.53 | Cardiac Output, Single, Manual) | | the initiation of any component of | | 5A2204Z (Restoration of Cardiac | | basic and/or advanced cardiac | | Rhythm) | | life support. Excludes patients | | 02QA0ZZ (Repair of Heart, Open | | | <u> </u> | 257 | | that arrive at the hospital in full arrest. | | Approach) 02QC0ZZ (Repair of Left Heart, Open Approach) 02QB0ZZ (Repair of Right Heart, Open Approach) | |---|---|---| | Decubitus ulcer: Defined as any partial or full thickness loss of dermis resulting from pressure exerted by the patient's weight against a surface. Deeper tissues may or may not be involved. Equivalent to NPUAP Stages II – IV and NPUAP "unstageable" ulcers. EXCLUDES intact skin with nonblanching redness (NPUAP Stage I), which is considered | 707.00-707.09 with one code from 707.22-707.25 to indicate the stage using the highest stage documented | L89.000-L89.95 (Pressure ulcer) with at least one code in the range with a sixth digit ending in 2, 3, or 4 – Stage II, III, IV, e.g. L89.303 – Pressure ulcer of buttock, stage 3) | | reversible tissue injury. | | | | Deep surgical site infection: Defined as a deep incisional SSI must meet one of the following criteria: Infection occurs within 30 days after the operative procedure if no implant is left in place or within one year if implant is in place and the infection appears to be related to the operative procedure and involves deep soft tissues (e.g., fascial and muscle layers) of the incision AND patient has at least one of the following: purulent drainage from the deep incision but not from the organ/space component of the surgical site of the following: a deep incision spontaneously dehisces or is deliberately opened by a surgeon and is culture-positive or not cultured when the patient has at least one of the following signs or symptoms: fever (>38°C), or localized pain or tenderness. A culture-negative finding does not meet this criterion. | 674.30
674.32
674.34
996.60-996.63
998.59 | O86.0 (Infection of obstetric surgical wound) O90.2 (Hematoma of obstetric wound) T81.4xxA (Infection after a procedure – initial) T82.6xxA (Infection and Inflammatory reaction – cardiac valve – initial) T82.7xxA (Infection and inflammatory other CV devices/implants/grafts – initial) T84.50xA (Infection/inflammation – NOS internal joint prosthesis – initial) T84.60xA (Infection/inflammation – internal fixation device of NOS site – initial) T84.7xxA (Infection/inflammation other orthopedic prosthetic devices/implants/grafts – initial) T85.71xA (Infection and inflammatory reaction – peritoneal dialysis catheter – initial) T85.79xA (Infection and inflammatory reaction – other internal prosthetics/implants/grafts – initial) K68.11 (Postprocedural retroperitoneal abscess) | | an abscess or other evidence of | | | | infection involving the deep incision is found on direct examination, during reoperation, or by histopathologic or radiologic examination diagnosis of a deep incisional SSI by a surgeon or attending physician. NOTE: There are two specific types of deep incisional SSIs: Deep Incisional Primary (DIP)- a deep incisional SSI that is identified in a primary incision in a patient that has had an operation with one or more incisions (e.g., C-section incision or chest incision for CBGB) Deep Incisional Secondary (DIS)-a deep incisional SSI that is identified in the secondary incision in a patient that has had an operation with more than one incision (e.g., donor site [leg] incision for CBGB) REPORTING INSTRUCTIONS: Classify infection that involves both superficial and deep incision sites as deep incisional SSI. | | | |--|-----------------------------------|---| | Drug or alcohol withdrawal syndrome: Defined as a set of symptoms that may occur when a person who has been habitually drinking too much alcohol or habitually using certain drugs (e.g. narcotics, benzodiazepine) experiences physical symptoms upon suddenly stopping consumption. Symptoms may include: activation syndrome (i.e., tremulousness, agitation, rapid heartbeat and high blood pressure), seizures, hallucinations or delirium tremens. | 291.0
291.3
291.81
292.0 | F10.230-F10.239 (Alcohol dependence with withdrawal) F11.23 (Opioid dependence with withdrawal) F13.230-F13.239 (Sedative dependence with withdrawal) F14.23 (Cocaine dependence with withdrawal) F15.23 (Other stimulant dependence with withdrawal) F19.230-F19.239 (Other psychoactive substance dependence with withdrawal) | | Deep Vein Thrombosis (DVT): The formation, development, or existence of a blood clot or | 451.0
451.11
451.19 | I81.10-I80.13 (phlebitis and
thrombophlebitis of femoral vein)
I81.201-I81.299 (Phlebitis and | | thrombus within the vascular system, which may be coupled with inflammation. This diagnosis may be confirmed by a venogram, ultrasound, or CT. The patient must be treated with anticoagulation therapy and/or placement of a vena cava filter or clipping of the vena cava. | 451.2
451.81-451.84
451.89
451.9
453.40
459.10-459.19
997.2
999.2 | thrombophlebitis of other and unspecified veins of lower extremity) 180.3 (Phlebitis and thrombophlebitis of lower extremity NOS) 180.8 (Phlebitis and thrombophlebitis of other site) 180.9 (Phlebitis and thrombophlebitis of NOS site) 187.001-187.099
(Post-thrombotic syndrome) T80.1xxA (Vascular complication infusion/transfusion/therapeutic injection – initial) 182.4-182.429 | |--|--|--| | Extremity compartment syndrome: Defined as a condition not present at admission in which there is documentation of tense muscular compartments of an extremity through clinical assessment or direct measurement of intracompartmental pressure) requiring fasciotomy. Compartment syndromes usually involve the leg but can also occur in the forearm, arm, thigh, and shoulder. Record as a complication if it is originally missed, leading to late recognition, a need for late intervention, and has threatened limb viability. | 729.71
729.72
998.89
958.91
958.92
958.90 | T81.72xA (Complication of vein after procedure NEC – initial) M79.A11-M79.A19 (Nontraumatic compartment syndrome of UE) M79.A21-M79.A29 (Nontraumatic compartment syndrome of LE) T79.A11A (Traumatic compartment syndrome of right UE initial) T79.A12A (Traumatic compartment syndrome of left UE initial) T79.A19A (Traumatic compartment syndrome of NOS UE initial) T79.A21A (Traumatic compartment of right LE initial) T79.A22A (Traumatic compartment of right LE initial) T79.A22A (Traumatic compartment syndrome of left LE initial) T79.A29A (Traumatic compartment syndrome of NOS LE initial) | | Graft/prosthesis/flap failure: Mechanical failure of an extracardiac vascular graft or prosthesis including myocutaneous flaps and skin grafts requiring return to the operating room or a balloon angioplasty. | 996.00
996.1
996.52
996.55
996.61
996.62
996.72 | (initial codes only – ending with 7 character designation of A) T82.010A (Breakdown of heart valve prosthesis – initial) T82.110x-T82.119x (Breakdown of cardiac electronic devices and implants) T82.211A (Breakdown of coronary artery bypass graft) T82.310x-T82.319x (Breakdown of vascular grafts) T82.41xA (Breakdown of vascular dialysis catheter) | T82.510x-T82.519x (Breakdown of cardiac and vascular devices and implants) T83.010A (Breakdown of cystostomy catheter – initial) T83.080A (Breakdown of other indwelling urethral catheter initial) T83.110x-T83.118x (Breakdown of other urinary catheter) T83.21xA (Breakdown of graft of urinary organ – initial) T83.410A (Breakdown of penile device/implant/graft - genitalia initial) T83.418A (Breakdown of other prosthetic device/implant/graft genitalia - initial) T84.010A (Broken internal R hip prosthesis - initial) T84.011A (Broken internal L hip prosthesis - initial) T84.012A (Broken internal R knee prosthesis – initial) T84.013A (Broken internal L knee prosthesis – initial) T84.018A (Broken internal joint prosthesis other site - initial) T84.110x-T84.119x (Breakdown of internal fixation device for long bones) T84.210x-T84.218x (Breakdown of internal fixation device for bones of foot/hand, vertebrae, and other bones NEC) T84.310A (Breakdown of electronic bone stimulator initial) T84.318A (Breakdown of other bone device, implants, grafts initial) T85.01xA (Breakdown of ventricular intracranial shunt initial) T85.110x-T85.118x (Breakdown of implanted electronic stimulator of nervous system) T85.21xA (Breakdown of intraocular lens – initial) T85.310x-T85.318x (Breakdown of ocular prosthetic device) T85.41xA (Breakdown of GI prosthesis - initial) T85.510x-T85.518x (Breakdown | | | of GL prosthosis dovice) | |-------------------------------------|---------------|--| | | | of GI prosthesis device)
T85.610x-T85.618x (Breakdown | | | | of other specified internal | | | | prosthesis device) | | Myocardial infarction: | 414.8 | I21.01-I21.29 (STEMI myocardial | | A new acute myocardial | 414.6 | infarction) | | infarction occurring during | 412 | I21.4 (Non-STEMI myocardial | | hospitalization (within 30 days of | | infarction) | | injury). | | I22.0-I22.9 (Subsequent | | mijary). | | (recurrent) myocardial infarction) | | | | Excludes: I25.2 (Old myocardial | | | | infarction) | | Organ/space surgical site | 998.59 | T81.4xxA (Infection after a | | infection: | 330.33 | procedure – initial) | | Defined as an infection that | | K68.11 (Postprocedural | | occurs within 30 days after an | | retroperitoneal abscess) | | operation and infection involves | | | | any part of the anatomy (e.g., | | | | organs or spaces) other than the | | | | incision, which was opened or | | | | manipulated during a procedure; | | | | and at least one of the following, | | | | including: | | | | | | | | Purulent drainage from a drain | | | | that is placed through a stab | | | | wound or puncture into the | | | | organ/space; | | | | Onne diamentical standard from the | | | | Organisms isolated from an | | | | aseptically obtained culture of | | | | fluid or tissue in the organ/space; | | | | An abscess or other evidence of | | | | infection involving the | | | | organ/space that is found on | | | | direct examination, during | | | | reoperation, or by histopathologic | | | | or radiologic examination; or | | | | 5. radiologio oxamination, or | | | | Diagnosis of an organ/space SSI | | | | by a surgeon or attending | | | | physician. | | | | Pneumonia: | 480.0-480.9 | J14 (Pneumonia – Hemophilus | | Patients with evidence of | 481 | influenza) | | pneumonia that develops during | 482.0-482.3 | J15.0-J15.29 (Pneumonia – | | the hospitalization. Patients with | 482.30-483.39 | staphylococcus) | | pneumonia must meet at least | 482.40-482.49 | J15.3 (Pneumonia – | | one of the following two criteria: | 482.81-48.89 | streptococcus B) | | | 482.9 | J15.4 (Pneumonia – other | | Criterion 1. Rales or dullness to | 483.0-483.8 | streptococci) | | percussion on physical | 484.1-484.8 | J15.5 (Pneumonia – E Coli) | | examination of chest AND any of | 485 | J15.7 (Pneumonia – Other | | the following: | 486 | aerobic Gram negative bacterial) | | New onset of purulent sputum or change in character of sputum Organism isolated from blood culture Isolation of pathogen from specimen obtained by transtracheal aspirate, bronchial brushing, or biopsy Criterion 2. Chest radiographic examination shows new or progressive infiltrate, consolidation, cavitation, or pleural effusion AND any of the following: New onset of purulent sputum or change in character of sputum Organism isolated from the blood Isolation of pathogen from specimen obtained by transtracheal aspirate, bronchial brushing, or biopsy Isolation of virus or detection of viral antigen in respiratory secretions Diagnostic single antibody titer (IgM) or fourfold increase in paired serum samples (IgG) for pathogen Histopathologic evidence of pneumonia | 997.31 | J15.8 (Pneumonia – Mycoplasma pneumonia) J15.9 (Pneumonia – Other bacterial) J16.0-J16.8 (Other infectious pneumonia) J17 (Pneumonia in diseases classified elsewhere) J18.0-J18.9 (Pneumonia, unspecified organism) J95.851 | |---|---|--| | Pulmonary embolism: Defined as a lodging of a blood clot in a pulmonary artery with subsequent obstruction of blood supply to the lung parenchyma. The blood clots usually originate from the deep leg veins or the pelvic venous system. Consider the condition present if the patient has a V-Q scan interpreted as high probability of pulmonary embolism or a positive pulmonary arteriogram or positive CT angiogram. | 415.11
415.12
415.19
416.2 | I26.01-I26.99 (Pulmonary embolism) I27.82 (Chronic pulmonary embolism) | | Stroke/CVA: A focal or global neurological deficit of rapid onset and NOT present on admission. The patient must have at least one of the following symptoms: Change in level of consciousness | 434.01
434.11
434.91
433.01-433.91
997.02 | I63.00-I63.9 (Cerebral Infarction) I65.01-I65.9 (Occlusion and stenosis of vertebral and carotid
arteries in the head) I97.810-I97.821 (Intrapoerative and postprocedural CVA) | | Hemiplegia |
 | |---|------| | Hemiparesis | | | Numbness or sensory loss affecting one side of the body | | | Dysphasia or aphasia | | | Hemianopia | | | Amaurosis fugax | | | Or other neurological signs or symptoms consistent with stroke | | | AND | | | Duration of neurological deficit
≥24 h | | | OR | | | Duration of deficit <24 h, if neuroimaging (MR, CT, or cerebral angiography) documents a new hemorrhage or infarct consistent with stroke, or therapeutic intervention(s) were performed for stroke, or the neurological deficit results in death | | | AND | | | No other readily identifiable nonstroke cause, e.g., progression of existing traumatic brain injury, seizure, tumor, metabolic or pharmacologic etiologies, is identified | | | AND | | | Diagnosis is confirmed by neurology or neurosurgical specialist or neuroimaging procedure (MR, CT, angiography) or lumbar puncture (CSF demonstrating intracranial hemorrhage that was not present on admission). | | | Although the neurologic deficit | | | must not present on admission, risk factors predisposing to stroke (e.g., blunt cerebrovascular injury, dysrhythmia) may be present on admission. | | | |---|--------|--| | Superficial surgical site infection: Defined as an infection that occurs within 30 days after an operation and infection involves only skin or subcutaneous tissue of the incision and at least one of the following: | 998.59 | K68.11 (Postprocedural retroperitoneal abscess) T81.4xxA | | Purulent drainage, with or without laboratory confirmation, from the superficial incision. | | | | Organisms isolated from an aseptically obtained culture of fluid or tissue from the superficial incision. | | | | At least one of the following signs or symptoms of infection: pain or tenderness, localized swelling, redness, or heat and superficial incision is deliberately opened by the surgeon, unless incision is culture-negative. | | | | Diagnosis of superficial incisional surgical site infection by the surgeon or attending physician. | | | | Do not report the following conditions as superficial surgical site infection: | | | | Stitch abscess (minimal inflammation and discharge confined to the points of suture penetration). | | | | Infected burn wound. | | | | Incisional SSI that extends into the fascial and muscle layers (see deep surgical site infection). | | | | Unplanned intubation: Patient requires placement of an endotracheal tube and mechanical or assisted | | | | ventilation because of the onset of respiratory or cardiac failure manifested by severe respiratory distress, hypoxia, hypercarbia, or respiratory acidosis. In patients who were intubated in the field or Emergency Department, or those intubated for surgery, unplanned intubation occurs if they require reintubation > 24 hours after extubation. | | | |---|----------------------|--| | Urinary Tract Infection: Defined as an infection anywhere along the urinary tract with clinical evidence of infection, which includes at least one of the following symptoms with no other recognized cause: | 595.0-595.9 or 599.0 | N30.00-N30.91 (Cystitis)
N39.0 (Urinary Tract Infection,
site not specified) | | Fever≥38 C | | | | WBC> 100,000 or < 3000 per cubic millimeter | | | | Urgency | | | | Frequency | | | | Dysuria | | | | Suprapubic tenderness | | | | AND | | | | positive urine culture (≥100,000 microorganisms per cm³ of urine with no more than two species of microorganisms) OR | | | | at least two of the following signs or symptoms with no other recognized cause: | | | | Fever≥38 C | | | | WBC> 100,000 or < 3000 per cubic millimeter | | | | Urgency | | | | Frequency | | | | | T | T | |--|----------------|---------------------------------------| | Dysuria | | | | Suprapubic tenderness | | | | | | | | AND at least one of the following: | | | | Positive dipstick for leukocyte | | | | esterase and/or nitrate | | | | Pyuria (urine specimen with >10 | | | | WBC/mm ³ or >3 WBC/high | | | | power field of unspun urine) | | | | Organisms seen on Gram stain | | | | of unspun urine | | | | At least two urine cultures with | | | | repeated isolation of the same | | | | uropathogen (gram-negative bacteria or S. saprophyticus) with | | | | ≥102 colonies/ml in nonvoided | | | | specimens | | | | ≤105 colonies/ml of a single | | | | uropathogen (gram-negative | | | | bacteria or S. saprophyticus) in a patient being treated with an | | | | effective antimicrobial agent for a | | | | urinary tract infection | | | | Physician diagnosis of a urinary | | | | tract infection | | | | Physician institutes appropriate | | | | therapy for a urinary tract | | | | infection | | | | Excludes asymptomatic | | | | bacteriuria and "other" UTIs that | | | | are more like deep space infections of the urinary tract. | | | | Catheter-Related Blood Stream | 993.1 | R78.81 (Bacteremia) | | Infection: | 790.7 | A40.0 (Streptococcal sepsis, | | Defined as organism cultured from the bloodstream that is not | 038.0
038.1 | group A) A40.1 (Streptococcal sepsis, | | related to an infection at another | 038.1 | group B) | | site but is attributed to a central | 038.11 | A40.8 (Other streptococcal | | venous catheter. Patients must | 038.19 | sepsis) | | have evidence of infection | 038.3 | A40.9 (Streptococcal sepsis, | | including at least one of: | 038.4-038.43 | unspecified) | | | 038.49 | A41.01 (Sepsis due to Methicillin | | Criterion 1: Patient has a | 038.8 | susceptible staphylococcus | | recognized pathogen cultured | 038.9 | aureus) | | from one or more blood cultures | | A41.02 (Sepsis due to Methicillin | and organism cultured from blood is not related to an infection at another site. Criterion 2: Patient has at least one of the following signs or symptoms: Fever>38 C Chills WBC> 100,000 or < 3000 per cubic millimeter Hypotension (SBP<90) or >25% drop in systolic blood pressure Signs and symptoms and positive laboratory results are not related to an infection at another site AND Common skin contaminant (i.e., diphtheroids [Corynebacterium spp.], Bacillus [not B. anthracis] spp., Propionibacterium spp., coagulase-negative staphylococci [including S. epidermidis], viridans group streptococci, Aerococcus spp., Micrococcus spp.) is cultured from two or more blood cultures drawn on separate occasions. Patient < 1 year of age has at least one of the following signs or #### Criterion 3: symptoms: Fever (>38°C core) Hypothermia (<36°C core), Apnea, or bradycardia Signs and symptoms and positive laboratory results are not related to an infection at another site and common skin contaminant (i.e., diphtheroids [Corynebacterium spp.], Bacillus [not B. anthracis] spp., Propionibacterium spp., coagulase-negative staphylococci [including S. epidermidis], viridans group streptococci, Aerococcus spp., Micrococcus spp.) is cultured from two or more blood cultures drawn on separate occasions. Erythema at the entry site of the central line or positive cultures on resistant staphylococcus aureus) A41.1 (Sepsis due to other specified staphylococcus) A41.2 (Sepsis due to unspecified staphylococcus) A41.4 (Sepsis due to anaerobes) A41.50-A41.59 (Gram-negative sepsis) A41.81-A41.89 (Other specified sepsis) A41.9 (Sepsis, unspecified organism) | | T | · | |---|---------------|------------------------------| | the tip of the line in the absence | | | | of positive blood cultures is not | | | | considered a CRBSI | | | | Osteomyelitis: | 730.00-730.29 | M86.00M86.9 (Osteomyelitis) | | Defined as meeting at least one | | | | of the following criteria: | | | | | | | | Organisms cultured from bone. | | | | Evidence of esteemyelitis on | | | | Evidence of osteomyelitis on direct examination of the bone | | | | during a surgical operation or | | | | histopathologic examination. | | | | Thistopathologic examination. | | | | At least two of the following signs | | | | or symptoms with no other | | | | recognized cause: fever (38° C), | | | | localized swelling, tenderness, | | | | heat, or drainage at suspected | | | | site of bone infection and at least | | | | one of the following: | | | | Organisms cultured from blood | | | | Positive blood antigen test (e.g., | | | | H. influenzae, S. pneumoniae) | | | | Radiographic evidence of | | | | infection, e.g., abnormal findings | | | | on x-ray, CT scan, magnetic | | | | resonance imaging (MRI), | | | | radiolabel scan (gallium, | | | | technetium, etc.). | | | | Unplanned return to the OR: | | | | Unplanned return to the | | | | operating room after initial | | | | operation management for a | | | | similar or related previous procedure. | | | | Unplanned return to the ICU: | | | | Unplanned return to the intensive | | | | care unit after initial ICU | | | | discharge. Does not apply if ICU | | | | care is required for postoperative | | | | care of a planned surgical | | | | procedure. | | | | Severe
sepsis: | 785.52 | R65.20-R65.21 (Severe Sepsis | | Sepsis and/or Severe Sepsis: | 995.92 | | | Defined as an obvious source of | | | | infection with bacteremia and two | | | | or more of the following: | | | | | | | | Temp > 38° C or < 36° C | | | | Mileta Dianel Calling | | | | White Blood Cell count > | | | | 12,000/mm³, or >20% immature | | | | (Source of Infection) | | | | Hypotension – (Severe Sepsis) | | |---|--| | Evidence of hypoperfusion:
(Severe Sepsis)
Anion gap or lactic acidosis or
Oliguria, or
Altered mental status | | ### **Other Terms** **Patient's Occupational Industry**: The occupational history associated with the patient's work environment. #### Field Value Definitions: - a. <u>Finance and Insurance</u> The Finance and Insurance sector comprises establishments primarily engaged in financial transactions (transactions involving the creation, liquidation, or change in ownership of financial assets) and/or in facilitating financial transactions. Three principal types of activities are identified: - Raising funds by taking deposits and/or issuing securities and, in the process, incurring liabilities. - b. Pooling of risk by underwriting insurance and annuities. - c. Providing specialized services facilitating or supporting financial intermediation, insurance, and employee benefit programs. - b. Real Estate Industries in the Real Estate subsector group establishments that are primarily engaged in renting or leasing real estate to others; managing real estate for others; selling, buying, or renting real estate for others; and providing other real estate related services, such as appraisal services. - c. Manufacturing The Manufacturing sector comprises establishments engaged in the mechanical, physical, or chemical transformation of materials, substances, or components into new products. Establishments in the Manufacturing sector are often described as plants, factories, or mills and characteristically use power-driven machines and materials-handling equipment. However, establishments that make new products by hand, such as bakeries, candy stores, and custom tailors, may also be included in this sector. - d. <u>Retail Trade</u> The Retail Trade sector comprises establishments engaged in retailing merchandise, generally without transformation, and rendering services incidental to the sale of merchandise. The retailing process is the final step in the distribution of merchandise; retailers are, therefore, organized to sell merchandise in small quantities to the general public. This sector comprises two main types of retailers: - Store retailers operate fixed point-of-sale locations, located and designed to attract a high volume of walk-in customers. - b. Nonstore retailers, like store retailers, are organized to serve the general public, but their retailing methods differ. - e. Transportation and Public Utilities_- The Transportation andWarehousing sector includes industries providing transportation of passengers and cargo, warehousing and storage for goods, scenic and sightseeing transportation, and support activities related to modes of transportation. The Utilities sector comprises establishments engaged in the provision of the following utility services: electric power, natural gas, steam supply, water supply, and sewage removal. - f. <u>Agriculture, Forestry, Fishing</u> The Agriculture, Forestry, Fishing and Hunting sector comprises establishments primarily engaged in growing crops, raising animals, harvesting timber, and harvesting fish and other animals from a farm, ranch, or their natural habitats. The establishments in this sector are often described as farms, ranches, dairies, greenhouses, nurseries, orchards, or hatcheries. - g. <u>Professional and Business Services</u> The Professional, Scientific, and Technical Services sector comprises establishments that specialize in performing professional, scientific, and technical activities for others. These activities require a high degree of expertise and training. The establishments in this sector specialize according to expertise and provide these services to clients in a variety of industries and, in some cases, to households. Activities performed include: legal advice and representation; accounting, bookkeeping, and payroll services; architectural, engineering, and specialized design services; computer services; consulting services; research services; advertising services; - photographic services; translation and interpretation services; veterinary services; and other professional, scientific, and technical services. - h. Education and Health Services The Educational Services sector comprises establishments that provide instruction and training in a wide variety of subjects. This instruction and training is provided by specialized establishments, such as schools, colleges, universities, and training centers. These establishments may be privately owned and operated for profit or not for profit, or they may be publicly owned and operated. They may also offer food and/or accommodation services to their students. The Health Care and Social Assistance sector comprises establishments providing health care and social assistance for individuals. The sector includes both health care and social assistance because it is sometimes difficult to distinguish between the boundaries of these two activities. - i. <u>Construction</u> The construction sector comprises establishments primarily engaged in the construction of buildings or engineering projects (e.g., highways and utility systems). Establishments primarily engaged in the preparation of sites for new construction and establishments primarily engaged in subdividing land for sale as building sites also are included in this sector. Construction work done may include new work, additions, alterations, or maintenance and repairs. - j. Government Civil service employees, often called civil servants or public employees, work in a variety of fields such as teaching, sanitation, health care, management, and administration for the federal, state, or local government. Legislatures establish basic prerequisites for employment such as compliance with minimal age and educational requirements and residency laws. - k. Natural Resources and Mining The Mining sector comprises establishments that extract naturally occurring mineral solids, such as coal and ores; liquid minerals, such as crude petroleum; and gases, such as natural gas. The term mining is used in the broad sense to include quarrying, well operations, beneficiating (e.g., crushing, screening, washing, and flotation), and other preparation customarily performed at the mine site, or as a part of mining activity. - Information Services The Information sector comprises establishments engaged in the following processes: (a) producing and distributing information and cultural products, (b) providing the means to transmit or distribute these products as well as data or communications, and (c) processing data. - m. Wholesale Trade TheWholesale Trade sector comprises establishments engaged in wholesaling merchandise, generally without transformation, and rendering services incidental to the sale of merchandise. The merchandise described in this sector includes the outputs of agriculture, mining, manufacturing, and certain information industries, such as publishing. - n. Leisure and Hospitality The Arts, Entertainment, and Recreation sector includes a wide range of establishments that operate facilities or provide services to meet varied cultural, entertainment, and recreational interests of their patrons. This sector comprises (1) establishments that are involved in producing, promoting, or participating in live performances, events, or exhibits intended for public viewing; (2) establishments that preserve and exhibit objects and sites of historical, cultural, or educational interest; and (3) establishments that operate facilities or provide services that enable patrons to participate in recreational activities or pursue amusement, hobby, and leisure-time interests. The Accommodation and Food Services sector comprises establishments providing customers with lodging and/or preparing meals, snacks, and beverages for immediate consumption. The sector includes both accommodation and food services establishments because the two activities are often combined at the same establishment. - Other Services The Other Services sector comprises establishments engaged in providing services not specifically provided for elsewhere in the classification system. Establishments in this sector are primarily engaged in activities, such as equipment and machinery repairing, promoting or administering religious activities, grantmaking, advocacy, and providing drycleaning and laundry services, personal care services, death care services, pet care services, photofinishing services, temporary parking services, and dating services. ## **Patient's Occupation**: The occupation of the patient. #### Field Value Definitions: ## a. Business and Financial Operations Occupations **Buyers and Purchasing Agents** Accountants and Auditors Claims Adjusters, Appraisers, Examiners, and Investigators Human Resources Workers Market Research Analysts and Marketing Specialists Business Operations Specialists, All Other ## b. Architecture and Engineering Occupations Landscape Architects Surveyors, Cartographers, and Photogrammetrists Agricultural Engineers Chemical Engineers Civil Engineers **Electrical Engineers** ## c. Community and Social Services Occupations Marriage and Family Therapists Substance Abuse and Behavioral Disorder Counselors Healthcare Social Workers **Probation Officers and Correctional Treatment Specialists** Clergy ## d. Education. Training, and Library Occupations Engineering and Architecture Teachers, Postsecondary Math and Computer Teachers,
Postsecondary Nursing Instructors and Teachers, Postsecondary Law, Criminal Justice, and Social Work Teachers, Postsecondary Preschool and Kindergarten Teachers Librarians ## e. Healthcare Practitioners and Technical Occupations Dentists, All Other Specialists Dietitians and Nutritionists Physicians and Surgeons **Nurse Practitioners** Cardiovascular Technologists and Technicians **Emergency Medical Technicians and Paramedics** ### f. Protective Service Occupations Firefighters Police Officers Animal Control Workers Security Guards Lifeguards, Ski Patrol, and Other Recreational Protective Service ## g. Building and Grounds Cleaning and Maintenance **Building Cleaning Workers** Landscaping and Groundskeeping Workers Pest Control Workers Pesticide Handlers, Sprayers, and Applicators, Vegetation Tree Trimmers and Pruners ## h. Sales and Related Occupations Advertising Sales Agents Retail Salespersons Counter and Rental Clerks Door-to-Door Sales Workers, News and Street Vendors, and Related Workers Real Estate Brokers #### i. <u>Farming, Fishing, and Forestry Occupations</u> **Animal Breeders** Fishers and Related Fishing Workers Agricultural Equipment Operators Hunters and Trappers Forest and Conservation Workers Logging Workers ## j. Installation. Maintenance, and Repair Occupations Electric Motor, Power Tool, and Related Repairers Aircraft Mechanics and Service Technicians Automotive Glass Installers and Repairers Heating, Air Conditioning, and Refrigeration Mechanics and Installers Maintenance Workers, Machinery Industrial Machinery Installation, Repair, and Maintenance Workers ## k. Transportation and Material Moving Occupations Rail Transportation Workers, All Other Subway and Streetcar Operators Packers and Packagers, Hand Refuse and Recyclable Material Collectors Material Moving Workers, All Other Driver/Sales Workers #### I. Management Occupations Public Relations and Fundraising Managers Marketing and Sales Managers Administrative Services Managers Transportation, Storage, and Distribution Managers Transportation, Storage, and Distribution Managers Food Service Managers ## m. Computer and Mathematical Occupations Web Developers Software Developers and Programmers **Database Administrators** Statisticians Computer Occupations, All Other ## n. Life. Physical. and Social Science Occupations Psychologists Economists Foresters Zoologists and Wildlife Biologists Political Scientists Agricultural and Food Science Technicians ## o. Legal Occupations Lawyers and Judicial Law Clerks Paralegals and Legal Assistants Court Reporters Administrative Law Judges, Adjudicators, and Hearing Officers Arbitrators, Mediators, and Conciliators Title Examiners, Abstractors, and Searchers ## p. Arts. Design. Entertainment. Sports. and Media Artists and Related Workers, All Other Athletes, Coaches, Umpires, and Related Workers Dancers and Choreographers Reporters and Correspondents Interpreters and Translators **Photographers** ## q. Healthcare Support Occupations Nursing, Psychiatric, and Home Health Aides Physical Therapist Assistants and Aides Veterinary Assistants and Laboratory Animal Caretakers Healthcare Support Workers, All Other **Medical Assistants** ### r. Food Preparation and Serving Related Bartenders Cooks, Institution and Cafeteria Cooks, Fast Food Counter Attendants, Cafeteria, Food Concession, and Coffee Shop Waiters and Waitresses Dishwashers ## s. Personal Care and Service Occupations **Animal Trainers** Amusement and Recreation Attendants Barbers, Hairdressers, Hairstylists and Cosmetologists Baggage Porters, Bellhops, and Concierges Tour Guides and Escorts Recreation and Fitness Workers ## t. Office and Administrative Support Occupations **Bill and Account Collectors** Gaming Cage Workers Payroll and Timekeeping Clerks Tellers Court. Municipal, and License Clerks Hotel, Motel, and Resort Desk Clerks ## u. Construction and Extraction Occupations Brickmasons, Blockmasons, and Stonemasons Carpet, Floor, and Tile Installers and Finishers Construction Laborers Electricians Pipelayers, Plumbers, Pipefitters, and Steamfitters Roofers ## v. **Production Occupations** Electrical, Electronics, and Electromechanical Assemblers **Engine and Other Machine Assemblers** Structural Metal Fabricators and Fitters **Butchers and Meat Cutters** Machine Tool Cutting Setters, Operators, and Tenders, Metal and Plastic Welding, Soldering, and Brazing Workers ## w. Military Specific Occupations Air Crew Officers Armored Assault Vehicle Officers Artillery and Missile Officers Infantry Officers Military Officer Special and Tactical Operations Leaders, All Other - **Foreign Visitor** is defined as any person visiting a country other than his/her usual place of residence for any reason. - **Intermediate care facility**: A facility providing a level of medical care that is less than the degree of care and treatment that a hospital or skilled nursing facility is designed to provide but greater than the level of room and board. - **Home Health Service:** A certified service approved to provide care received at home as part-time skilled nursing care, speech therapy, physical or occupational therapy or part-time services of home health aides. - **Homeless:** is defined as a person who lacks housing. The definition also includes a person living in transitional housing or a supervised public or private facility providing temporary living quarters. - **Hospice**: An organization which is primarily designed to provide pain relief, symptom management and supportive services for the terminally ill and their families. - **Migrant Worker** is defined as a person who temporarily leaves his/her principal place of residence within a country in order to accept seasonal employment in the same or different country. - **Operative and/or essential procedures** is defined as procedures performed in the Operating Room, Emergency Department, or Intensive Care Unit that were essential to the diagnoses, stabilization, or treatment of the patient's specific injuries. Repeated diagnostic procedures (e.g., repeated CT scan) should not be recorded (record only the first procedure). - **Skilled Nursing Care**: Daily nursing and rehabilitative care that is performed only by or under the supervision of skilled professional or technical personnel. Skilled care includes administering medication, medical diagnosis and minor surgery. - **Undocumented Citizen** is defined as a national of another country who has entered or stayed in another country without permission. **Appendix 4: NTDS References** ## **National Trauma Data Standard (NTDS) Data Dictionary** Content for the NTDS can be found at: http://www.ntdsdictionary.org/. The following information should be reviewed before submitting data to the NTDB or Indiana Trauma Registry: - Appendix 1: NTDB Facility Dataset (pages A1.1 A1.3 of the 2015 NTDS Data Dictionary) - 2. Appendix 2: Edit Checks for the National Trauma Data Standard Data Elements (pages A2.2 A2.32 of the 2015 NTDS Data Dictionary) - 3. Appendix 3: Glossary of Terms (pages A3.1 A3.12 of the 2015 NTDS Data Dictionary) Appendix 4: Maps ## **Indiana Hospitals**